AIRCREW INFLIGHT PHYSIOLOGICAL DATA ACQUISITION SYSTEM #### THESIS Approved for public release; distribution unlimited JUL 1 1981 AFIT/GE/EE/80-6 AIRCREW INFLIGHT PHYSIOLOGICAL DATA ACQUISITION SYSTEM. 9 Master's THESIS, 1') 1' Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology > Air University in Partial Fulfillment of the Requirements for the Degree of Master of Science Graduate Electrical Engineering Approved for public release; distribution unlimited 07225 #### Preface This project describes the design and simulation of a totally solid-state, self-contained data acquisition system. The system is designed to collect and store physiological and environmental data of aircrew members performing actual missions. The Rockwell System-65 minicomputer, augmented with two megabits of magnetic bubble memory, was used for operational software development and system simulation. Many thanks go to the School of Aerospace Medicine at Brooks AFB for their invaluable assistance in obtaining hardware and for sponsoring the project. My thanks also go to Mr. Bob Durham, Mr. Dan Zamba, and Mr. Orville Wright of AFIT for their aid with laboratory simulation. For the guidance and assistance from my advisors, Dr. Ross, Dr. Kabrisky, and Dr. Lamont, I am sincerely thankful. Finally, for hours of editing and typing, and for her constant encouragement and understanding, I am deeply grateful to my wife, Becky. Kenneth L. Moore | Andes | sion Fer | | |---------------|-----------|----------| | ALIS | GEA&I | X | | DTIC | TAB | | | Unner | sumied | | | J sti | fication | | | | ibution/ | | | Aval | lability | Codes | | | Avail . : | /or | | Dist | Special | | | Λ | 1 | | | \mathcal{A} | 1 1 | | ## Contents | | Page | |------------------------------------|----------| | reface | ii | | ist of Figures | v | | ist of Tables | vi | | ist of Abbreviations | vii | | bstract | ix | | . Introduction | 1 | | Background | 2 2 | | System Requirements | 2 | | Previous Work | 3
5 | | | 6 | | Scope and Assumptions | 6 | | Approach | 7 | | Sequence of Presentation | / | | I. Hardware | 9 | | Controller Hardware | 9 | | | 19 | | Storage Hardware | 20 | | Magnetic Bubble Memory | 22 | | Simulation Hardware | 25 | | | 26 | | Rockwell System-65 | 28 | | Data Acquisition Hardware Board | 20 | | 11. Software | 30 | | Design Method | 30 | | Software Design | 32 | | Software Description | 33 | | The Main Program | 34 | | Basic System Clock Interrupt | 34 | | Mission Run Clock Interrupt | 35 | | A/D Conversion Complete Interrupt | 35 | | Channel Service Request Interrupt | 35
36 | | CHANNEL SELVICE REQUEST INTELLIBLE | 30 | | | | | Page | |--|---|---|------| | Charnel Sampling | | | 37 | | Signal Reproduction | | | 37 | | Description of Storage Methods | | | 38 | | Continuous Storage Method | | | 39 | | Delta Continuous Storage Method | | | 40 | | Variable Change Storage Method | | | 42 | | Modified Variable Change Storage Method | Ĺ | | 44 | | Storage Method Comparison | | | 46 | | Sampling Delays | • | • | 50 | | IV. Results and Recommendations | • | | 58 | | Bibliography | | • | 63 | | Appendix A: 1FPDAS Program Listing | | • | 66 | | Appendix B: Data Acquisition Board Description . | • | | 106 | | VITA | | | 113 | ## <u>List of Figures</u> | Figure | | Page | |--------|--|------| | 1 | IFPDAS Functional Block Diagram | 11 | | 2 | Amplitude Uncertainty and Aperture Time | 16 | | 3 | IFPDAS Layout - One-Half Scale | 24 | | 4 | Simulation Hardware Block Diagram | 27 | | 5 | Structured Programming Constructs | 31 | | 6 | Frequency Spectra Demonstrating the Shannon Sampling Theorem | 38 | | 7 | Aliasing Caused by an Inadequate Sampling Rate | 39 | | 8 | Delta Continuous Storage Method Format | 41 | | 9 | Variable Change Storage Method Format | 43 | | 10 | Modified Variable Change Storage Method Format | 45 | | 11 | Normalized Storage Versus Storage Methods | 47 | | 12 | Consistent Collisions Eliminate Jitter | 53 | | 13 | Jitter Elimination by Sampling and Fastest Channels First | 54 | | 14 | Integer Multiple Sampling Rates Eliminate Jitter | 55 | | 15 | Jitter Caused by Inconsistent Collisions | 56 | | 16 | Storage Required Versus Mission Length | 59 | | 17 | Data Acquisition Hardware Wiring Diagram | 108 | ### <u>List</u> of <u>Tables</u> | Table | | Page | |-------|--|------| | 1 | IFPDAS Hardware Power Requirements | 12 | | 11 | Parameter Sampling Rate | 15 | | III | Four-Hour Storage Required for Continuous Storage Method | 40 | | ΙV | Relation Between Minimum Reportable Change and the Error Associated | 42 | | V | Four-Hour Storage Requirements for Variable Change Storage Method | 44 | | VI | Four-Hour Storage Requirements for Modified Variable Change Storage Method | 45 | | VII | Data Reduction for Increased Minimum Reportable Change, C | 51 | #### List of Abbreviations A/D Analog-to-digital **BMC** Bubble Memory Controller C Minimum reportable amount of change **CMOS** Complementary metal oxide semiconductor CPD Coil Predriver CPG Current Pulse Generator CSM Continuous Storage Method Calculated difference of (Last value saved) - (this value) D Delta Continuous Storage Method DCSM DT Drive Transistor for MBM Coil EOC End-of-conversion signal EPROM Erasable, programmable, read-only-memory FSA Formatter/Sense Amplifier Acceleration in x direction $G\mathbf{x}$ Acceleration in y direction Gy GzAcceleration in z direction IFPDAS Inflight Physiological Data Acquisition System Interrupt request $\pm RQ$ Large scale integration LSI Magnetic bubble memory MBM MVCSM Modified Variable Change Storage Method NMOS N-channel metal oxide semiconductor AIG Peripheral Interface Adaptor | RAM | Ran | dom | access | memory | |-----|-----|-----|--------|--------| | | | | _ | | | ROM | Read-only-memory | |-----|------------------| | | | R/W Read/write signal SAH Sample-and-hold SAM United States Air Force School of Aerospace Medicine, Brooks AFB, Texas VCSM Variable Change Storage Method VIA Versatile Interface Adaptor 1K Equivalent to 1024 Ø2 Phase 2 signal #### Abstract A design is presented for a self-contained, man-mounted data acquisition system to sample and store 12 environmental and physiological parameters. The design consists of one-megabyte of nonvolatile magnetic bubble memory storage, 16 analog input channels, and four digital input channels, and is controlled by a 6502 microcomputer. Operational software was designed and simulation conducted on a Rockwell System-65 minicomputer augmented with two-megabits of magnetic bubble memory. Two types of data storage methods are examined--continuous (or pulse code modulation), and three variations of delta pulse code modulation for reduction of data storage. Nonuniform sampling rates (or sampling jitter) caused by simultaneous sampling requests were investigated, and ways to reduce or eliminate the occurrence of jitter are also presented. # AIRCREW INFLIGHT PHYSIOLOGICAL DATA ACQUISITION SYSTEM #### I Introduction As aircraft capabilities increase, so do the physiological stresses placed on the crew. These stresses, such as low temperature, reduced oxygen and pressure, and artificial gravity, evoke certain unwanted, possibly hazardous, physiological responses. The United States Air Force School of Aerospace Medicine (SAM) has a program underway to collect and analyze data on these physiological responses during actual flight. The objectives of this program have been to evaluate the effectiveness of life support equipment and systems, determine the oxygen generation and storage requirements for various types of missions, accumulate a data base from which design criteria for new breathing systems and environmental control systems can be developed, and assess the physiological cost of flying operations (Ref 1). As indicated by the title, this investigation addresses the data collection and storage portion of the physiological response analysis problem. The device which collects the data is called the Inflight Physiological Data Acquisition System, or IFPDAS. The current IFPDAS operated by SAM has undergone several improvements, but still uses a cassette tape recorder as the mass storage device. with all mechanical devices, its performance is degraded during high-G maneuvering. The existing system also requires that analog signals be converted several times before getting to the final digital state for analysis. The original analog signals are recorded on cassette tape in a pulse duration modulation format. It is changed back to analog when read from the cassette tape, and finally converted to an eight-bit digital representation. The current system is controlled by discrete logic, with each channel being sampled 32 times per second. There is no capability to change this basic sampling rate for slowlyvarying signals. Faster sampling rates are obtained in increments of 32 by applying the input signal to multiple channels. Also, due to discrete logic control, the current IFPDAS has no capability for data reduction or preprocessing. Due to these inherent limitations in the existing system, there is keen interest in developing a highly flexible microprocessor-controlled IFPDAS utilizing no mechanical devices. #### Background System Requirements. SAM personnel identified several initial requirements. First, the following 12 parameters must be collected: - a. triaxial acceleration (Gx, Gy, Gz) - b. cabin pressure - c. anti-G suit pressure - d. mask pressure - e. inspired flow rate - f. inspired oxygen concentration - g. expired flow rate - h. expired oxygen concentration - i. body temperature - i. heart rate Eleven of the above parameters are provided by sensors which generate analog signals in the range of zero to five volts. The remaining parameter, heart rate, is provided both as an analog
signal and as an eight-bit digital word. The sensors used to monitor physiological parameters are noninvasive (not surgically implanted) and have an accuracy no better than 1% of full range. Therefore, 1% was set as a guideline for IFPDAS accuracy. It is further required that all parameters be time tagged so that a physiological response parameter, such as increased heart rate, can be correlated to an input parameter change, such as increased Gz acceleration. The system must be self-contained and fit into a survival vest. These requirements imply that the system be battery powered and not larger than 2x5x9 inches. Lastly, the system must be capable of operating for at least four hours. <u>Previous Work.</u> Two previous AFIT theses investigations in this area have been done. The first, by Jolda and Wanzek (Ref 2), proposed a microprocessor-controlled system with a magnetic bubble memory (MBM) at the mass storage device. Several sensors were interfaced to an Intel 8080 microprocessor test system to demonstrate the feasibility of implementing a completely solid-state IFPDAS. The data storage algorithm used to reduce the amount of data stored averaged each signal over a 10-second period. The second thesis investigation, by Hill (Ref 3), looked at the 12 input parameters. Their rates of change were examined and sampling rates necessary to accurately reproduce the parameters' signals were proposed. Several data storage formats were suggested and implemented on the Intel 8080 test system. To varying degrees, these storage formats traded parameter accuracy for reduced storage. A general design of the IFPDAS was proposed, and the power and space requirements for that system were specified. For the general design proposed, an implicit assumption was made that the list of 12 parameters was complete. The overall effect of this assumption was that the system was designed to the 12 parameters with no capability for expansion. Discussions with SAM personnel indicate that, as the analysis continues, additional parameters will be identified. This fact is evident from discussions concerning their interest in various real-time preprocessing techniques of such signals as electrocardiograms. They also imply that some parameters currently recorded might be omitted in future tests, while other parameters, such as body temperature, might be collected for several locations of interest. In short, SAM cannot, at this time, specify a complete list of parameters or the parameter mix that will be used. It is therefore impossible to design a digital IFPDAS to a set of input parameters whose number, type (analog or digital), and storage rate are not, as yet, known. Because of the limitation on space, the requirement for battery power, and the existing level of MBM technology, it is also not feasible to "over design" the system in anticipation of future needs! #### Problem Statement The purpose of this effort was to design and simulate a solid-state, self-contained, microprocessor-controlled IFPDAS. As MBM technology advances, the IFPDAS should be able to increase its capability with only minor hardware changes and little or no software changes. The objectives of the simulation were to demonstrate relationships between the parameter characteristics (number, type, and sampling rate) and each of the following: - a. amount of hardware - b. size of mass storage - e. power - d. package volume For a given level of technology, these relationships allow the realistic determination of conditions under which a solid-state IFPDAS could function successfully. #### Scope and Assumptions Because of time constraints, this effort was limited to the collection and storage aspects for the problem of physiological response analysis. Within this guideline, the following assumptions were made to further define the scope of the investigation: - a. sensor outputs correctly represent the quantities measured - b. analog signals are in the range of zero to five volts - c. digital parameter data are represented by an eight-bit byte #### Approach For analysis the system was divided into two parts, the controller hardware and the storage hardware. The controller hardware was defined as that hardware required to collect, manipulate, and store data at the correct sampling rates. The storage hardware was defined as that hardware used solely for mass storage or the control of mass storage. Note that by this definition the random access memory (RAM), used to buffer data to the MBM, was considered as part of the storage hardware. The first step was to define a controller hardware configuration. The basic design constraints were to provide a path for the flow of data from the inputs to the storage device at a sufficient rate--a "sufficient rate" being defined as that required to process and store at least the original 12 parameters. The next step was to simulate the IFPDAS controller software for the controller hardware structure. The Rockwell System-65 minicomputer was the host machine for this study. A survey of available MBM was made, and the interface structure of the most promising was added to the simulation program. The storage size of the MBM, as well as that of the RAM buffer, were provided as variable inputs to be set upon program initialization. Different data storage techniques which indicated a good potential for storage reduction were examined. These were also added to the simulation program. Finally, several simulations were conducted. In each simulation one of the following was varied: - a. number of input parameters - b. sampling rates - c. data storage methods - d. size of RAM buffer - e. size of bubble storage #### Sequence of Presentation Chapter II is concerned with system hardware. First, the configuration for the controller hardware is examined. Next, the storage hardware is analyzed in light of what is currently available and what should be available in the near future. Lastly, the simulation hardware is examined and compared with the controller and storage hardware. Chapter III deals with the simulation software and its operation. Storage methods to reduce the amount of data stored are discussed, along with accuracy and errors associated with each. This chapter also examines other nonhardware related issues. These include a discussion of sampling rates to insure signal reproducibility, methods of handling storage error, and the effect of sampling delays due to multiple simultaneous sampling requests. Results and recommendations are presented in Chapter IV. #### II Hardware For discussion purposes, this chapter is divided into three parts: the controller hardware, the storage hardware, and the simulation hardware. The first section describes how and why the controller hardware structure was minimized. A prototype design is presented using current state-of-the-art devices. The subsequent section discusses the storage hardware, centering on the selection of an appropriate MBM. The simulation hardware is discussed in the final section. #### Controller Hardware The controller hardware was defined as that hardware required to collect, manipulate, and store the incoming data. One characteristic of the controller hardware was that the amount of hardware required was not a direct function of the number of input parameters and mission length, as was the case with the storage hardware, but was dependent on the functions that it performed. In keeping with the power and space limitations discussed earlier, a definition of a minimum controller hardware configuration was needed. Defining the minimum controller hardware had the added benefit of maximizing the physical space allotted for the MBM storage hardware. In order to minimize the controller hardware were considered. As shown in Figure 1, three functions associated with the controller hardware were identified. Interfacing the system to both analog and digital input signals was one function, labeled as the Channel Interface. Control of the interface hardware, manipulation of data for preprocessing or storage reduction, and control of data flow to mass storage were grouped as the second function, called System Control. The Mission Run Clock function was identified to provide a continuous time readout in relation to the start of the test to allow the incoming signals to be correlated in time. Having identified the functions performed by the control hardware, it was necessary to identify the hardware to perform those functions. Specific device recommendations, given in Table 1, were predicated on meeting the functional requirements of the minimum controller with currently available hardware at minimum power. Because of its extremely low power consumption and moderately fast operation, complementary metal oxide semiconductor (CMOS) devices were recommended when available. The system requirements that came to bear on the selection of the Analog Channel Interface were to service at least the 12 original analog signals, remain near the 1% error guideline, and have low power consumption. The 16-channel ADC0817 analog data acquisition chip was selected for this function (Ref 4). The chip contains a 16-to-1 analog multiplexer, a successive approximation analog-to-digital (A/D) converter, and a tri-state output Fig. 1. IFPDAS Functional Block Diagram TABLE I LEPDAS HARDWARE POWER REQUIREMENTS | | The second process of the same second of | | | | | | |---------------------|--|---------------------|--|--------------------------|---------------------------|-------------| | Device | Quantity | Fart
Number | Max Power (milliwatts)
@ 5 volts @ 12 volts | illiwatts)
@ 12 volts | Mission Power (watt-hour) | (watt-hour) | | Microcomputer | 1 | R6502 | 250 | 1
1
1 | П | 1 | | EPROM | F-4 | TI2564 | 700 | ! | 1.6 | ! | | RAM | 2 | HM6116 | 700 | - | 1.6 |)
!
! | | DATA BUS DRIVERS | 2 | CDP1857 | .0005 | ; | . 002 | 1 | |
ADDRESS BUS DRIVERS | C1 | CD4050 | 9000. | | .0024 | !! | | GATES | нч | HIV74C04
HD54C10 | * * | | * * | | | ADDRESS DECODE | r-1 | MM54C154 | -ж | - | * | - | | DIGITAL PORTS | 2 | CDP1851 | 15 | ! | 90. | - | | ANALOG PORTS | H | ADC0817 | 15 | ! | 90° | ! | | TIMER | FI | M6840 | 550 | ! | 2.2 | ! | TABLE I--Continued | | (watt-hour) | .3072
.2304
.576
2.24
.832 | 4.1856 | |--|--|--|--------| | | Wission Power (watt-hour) | *** .02
.1024
.384
 | 7.0308 | | The state of s | Max Power (milliwatts)
@ 5 volts @ 12 volts | 3840
2880
7200
28,000
10,400 | 51,720 | | | Max Power
@ 5 volts | *** 250
1280
4800
 | 7960 | | | Part | 7220
7230
7242
7250
7254
7110 | | | 1.1 | Quantity | 14 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 79 | | 3.1 | Revice | **INIEL BUBBLE -BMC -CPC -FSA -CPD -DT -MBM | FOTALS | * - Teks than 100 manowatts ** - 2: Dury Cycle *** - Estimated latch. Multiplexing the analog inputs to a single A/D converter, rather than requring an A/D converter for each signal, reduces cost, power, and space. Under microcomputer control, the analog multiplexer can access any one of the 16 single-ended analog channels. The selected channel's signal is fed through the A/D converter to produce an eightbit byte. The total conversion time (from start-conversion to end-of-conversion flags) is 100 microseconds, resulting in a maximum rate of 10,000 conversions per second. This is well beyond the 144 samples per second required by the currently identified parameters (see Table II). The ADC0817 performs a linear, ratiometric conversion with a total error of less than $\pm \frac{1}{2}$ of the least significant bit. This translates into a maximum conversion error of less than 0.2% for an eight-bit byte, which compares quite tavorably with the 1% error guideline. In line with the low power consumption requirement, the ADC0817 is a CMOS device and consumed 15 milliwatts of power from a single five volt supply. The ADC0817 does not contain a sample-and-hold (SAH), but one can be added externally. In deciding whether or not to use a SAH, it was necessary to examine the sampling error without the SAH. In Figure 2 the aperture time, t_a, refers to the time uncertainty (or time window) in making a measurement. If the signal being measured changes during that time, an amplitude uncertainty, or error, results. It should be TABLE II PARAMETER SAMPLING RATE | Parameter | | ****** | | | | | (5 | | | | ing Rate
per second) | |-------------------------------------|-----|--------|---|---|---|---|-----|---|---|---|-------------------------| | Inspired Flow Rate | | | | | | | | | | • | 20 | | Expired Flow Rate | | | | | | | | | | | 20 | | Inspired Oxygen
Partial Pressure | | • | • | | • | | • | • | | • | 20 | | Expired Oxygen Partial Pressure | • • | • | • | | | | • | | • | | 20 | | Heart Kate | | | | | | | | | | | 8 | | Body Pressure | | | | | | | | | | | 2 | | Mask Pressure | | • | | | | | | | | | 20 | | Cabin Pressure | | | | | | | | | | | 2 | | G-Suit Pressure | | | | | | | | | | | 8 | | Vertical Acceleration | | | | | | | | | | | 8 | | Lateral Acceleration | | | | | | • | | | | | 8 | | Longitudinal Acceleration | | • | • | • | • | • | ٠ | • | • | - | <u>8</u>
144 Total | Fig. 2. Amplitude Uncertainty and Aperture Time noted that at some point within the aperture time the signal amplitude corresponds exactly to the code word produced by the A/D converter. Therefore, the amplitude uncertainty, AV, represents the maximum error due to signal change. For the maximum rate of change identified in the current list of parameters (Ref 3:10), the maximum amplitude uncertainty corresponds to an error of less than 8% of the least significant bit. Therefore, the possible accuracy improvement is insignificant and the SAH is not required. The Digital Channel Interface requires an eight-bit port for each digital input, capable of handshaking with both the system controller and the data source. After each data collection mission, these ports could be programmed to dump the contents of MBM to a mass storage device such as digital tape, or, via a modem, transmit the data to the main computer for immediate analysis. Device selection was based mainly on power consumption. The CDP1851 contains two programmable digital ports, with handshaking control lines for each. The device requires a single five-volt supply and consumes approximately 7.5 milliwatts of power (Ref 5:97-111). The System Control tasks were grouped for a microcomputer realization. The microcomputer selected was the Rockwell R6502. The selection was based upon four system development needs. The first was to have a microcomputer which was fast enough for current and near-term system realizations but could, with little or no design changes, meet future needs. Experimentally, the maximum sampling rate was 2380 samples per second for a single analog channel and 129 samples per second for each of 16 analog chanrels (total samples per second of 2064). The R6502 specified in Table I is a one-megahertz microcomputer capable of meeting foreseeable mission requirements. However, with little or no redesign, the two-megahertz version could be used to increase system response. Next, the microcomputer must have file-oriented instructions. While the R6502 microcomputer is not specifically file-oriented, it does have a straightforward instruction set with several addressing modes, which make data file manipulations relatively easy. Most important, the R6502 has a microcomputer development system geared toward development of MBM systems. This development system (called the Rockwell System-65) was used for software simulation and is discussed later in this chapter. Although CMOS microcomputers such as the CPD1851 were available, none had the system development support hardware and software required for fFPDAS development. The R6502 consumes 250 milliwatts versus 7.5 milliwatts for the CPD1851. The 8Kx8 erasable, programmable, read-only-memory (EPROM) (Ref 6) specified in Table I allows for the existing simulation program (approximately 4.5K), plus room for future preprocessing subroutines, without need for redesign. Because it is erasable and field programmable, initial development costs, as well as future software modification costs, will be minimized. The Mission Run Clock function requires a programmable 16-bit counter to divide the one-megahertz system clock down to the basic sampling interval rate. The Mission Run Clock then counts the number of basic sampling intervals during the four-hour mission. Twenty-four bits are required for a one-millisecond sampling interval. The Mission Run Clock can be realized in software or (if available) in hardware. Low power consumption was the primary selection criterion for the programmable counters. However, at the time of this writing, no appropriate CMOS devices are available. The M6840 NMOS device with three programmable counters was selected (Ref 7). #### Storage Hardware The actual size of bubble storage required depended on several variables: - a. number of input parameters - b. sampling rates - c. storage reduction methods used - d. amount of storage overhead required - e. mission length As discussed in Chapter I, the number, rate, and type of input parameters have not been determined. Therefore, one simulation objective was to realistically determine the amount of hardware required for a given set of the above variables. The first step toward simulating the storage hardware was to determine its structure by examining the functions it performed. The storage hardware realized three functions (see Figure 1); the RAM buffer memory, the bubble controller, and the MBM with its associated drive circuitry. The RAM buffer memory was required for two reasons. It allowed data from a particular channel
(analog or digital) to be grouped in a predefined block size. Each block was then labeled with, among other information, the channel number. This reduced the amount of MBM storage overhead by eliminating the need to channel tag each piece of data. The RAM buffer memory also allowed the bubble memory to be completely powered down when not used, thereby reducing the total power required by the storage hardware. RAM Buffer Sizing. In selecting the RAM buffer required, several conflicting criteria were considered: - a. minimization of total power for RAM buffer and $$\operatorname{\mathsf{MBM}}$$ - b. IFPDAS software data structure requirements - c. reduction of percentage of block header overhead - d. reduction of block manipulations due to sampling errors - e. packaging requirements To address the first criterion, a test was conducted which simulated the effect of powering the MBM down when not in use. The objective was to determine the relationship between the amount of RAM buffer and the total power required by the storage hardware (RAM buffer and MBM). A single channel was sampled at 156 samples per second, which was slightly above the total rate specified for the original 12 parameters. The program halted after a predefined number of channel blocks were written to the Rockwell MBM. The percent of time the MBM was powered up was recorded for RAM buffer sizes from 1K to 5K in increments of 1K. A variation of the test was also run to determine the effect of sampling multiple channels. For this test, 12 channels were sampled, but the total sampling rate for the channels was kept at 156 samples per second. In all cases, the percent of time the MbM was on was constant at approximately 1.7%. Consequently, at slow sampling rates typical for the IFPDAS, the percent of MBM "on" time was independent of the amount of RAM buffer memory. Therefore, to minimize the total storage hardware power required that only the RAM buffer power be minimized. At program initialization each active channel was allocated a block of RAM buffer, where each block was of equal size. When a particular channel's block was full, a new block of RAM buffer was allocated and the full block was so flagged. This sequence required that the RAM buffer contain at least one more block of data than active channels. Since all channels may be active, the RAM buffer must have at least 21 blocks of data; 16 analog channels, four digital channels, and one extra. If the RAM only contained one more block than the number of active channels, the MBM was required to be on continuously. The overhead associated with each block of data consisted of the block header. The header was made up of the channel identification (1 byte), the block start time (2 bytes), and the first value (1 byte), making the block header four bytes long. To keep the MBM overhead to 5% or less, the blocks must be at least 82 bytes long, requiring the 21 block RAM buffer to be at least 1722 bytes long. The term "range error," sometimes referred to as "slope overload," describes the inability to represent difference values by a specified (reduced) number of bits. (The reasons for saving difference values instead of the values themselves are discussed in Chapter III.) When a range error occurs, the remaining data in the block in which the range error occurred will be incorrect and must be corrected in some manner. Obviously, the smaller the block size, the less correction, on the average, must be done to correct for the range error occurrence. (Methods of handling range errors are also discussed in Chapter III.) The most important criterion for RAM buffer size selection was the IFPDAS packaging requirement, which dictates high density, low power devices. The amount of RAM necessary for at least 21 blocks of buffer, plus that required for IFPDAS software, was slightly over 2K of RAM. Table I specifies two HM6116 static CMOS RAM chips. These 2Kx8 chips have the highest density at the lowest power currently available. The extra memory will allow for future preprocessing capabilities, as well as allowing the block size to be adjusted according to mission needs. Magnetic Bubble Memory. There were three MBM devices available to choose from for a near-term IFPDAS realization. The Texas Instruments 96-kilobit MBM was eliminated because of its low package density and lack of support hardware. The Rockwell 256-kilobit MBM (used in the simulation hardware) was also eliminated. Its relatively low package density, as well as lack of special-purpose LSI control chips, precluded meeting the power and volume requirements (Refs 8 and 9). The Intel Magnetics one-megabit MBM and its support electronics was chosen as the most promising for a near-term IFPDAS realization (Ref 10). The most appealing aspects of the Intel bubble were its relatively high package density and special-purpose support electronics, both of which greatly reduced the physical space and power required by the storage hardware. The support electronics consisted of a bubble memory controller chip capable of controlling eight bubble memory devices, and five other chips which supply the drive and timing signals to the bubble device. To provide the capability to test higher density devices, while keeping the results tied to a currently available device, only the structure of the Intel bubble was simulated. The amount of bubble memory, as well as RAM buffer memory, were varied in the simulation from run-to-run. Using the sampling rates shown in Table II, the amount of MBM required was 2,073,600 eight-bit bytes for a four-hour mission. The Delta Continuous Storage Method (discussed in Chapter III) reduced by half the amount of storage required. (The other techniques discussed in Chapter III had greater potential for data reduction, but only this storage technique guaranteed a reduction by half.) This implied that at least 1,036,800 eight-bit bytes were required to insure sufficient storage for a four-hour mission. For a near-term realization, eight Intel MBM devices, providing 1,048,576 eight-bit bytes, are required. Figure 3 is a one-half scale drawing of the proposed IFPDAS layout. Because of the obvious crowded conditions, the IFPDAS power would be supplied by another module. The crowded conditions make routing of the address, data, and control busses difficult, necessitating the use of multilayered printed-circuit boards. Also, the existing Intel printed-circuit board is too large and requires a redesign. It is evident from the above discussion that the capability of the IFPDAS is limited by the density of the MBM currently obtainable. Recent experimental and theoretical results by Bell Labs (Ref II) promise a quadrupling of the storage density at a bit rate per device of one million bits per second or greater, as compared to the 50-100 thousand bits per second of existing devices. Bubble movement was derived from patterned conducting sheets instead of orthogonal field coils. This had the added benefits of reducing the power required by the MBM device, simplifying the control circuitry, and further reducing the physical space required. Also, the device required a single five-volt source rather than the five- and twelve-volt sources currently required. This would eliminate the need for multiple power sources in the IFPDAS. #### Simulation Hardware The objective of the simulation hardware was to duplicate both the control hardware and the storage hardware structures as closely as possible to simulate IFPDAS operations. The simulation hardware was chosen to meet structural and functional requirements and to be readily available. The remainder of this section discusses the specific hardware used for the simulation. The interconnections of the simulation hardware are shown via the block diagram in Figure 4. Rockwell System-65. The heart of the simulation hardware was the Rockwell System-65 minicomputer (Ref 12). It performed the System Control function of the controller hardware. The System-65's MBM subsystem (Ref 13) also enabled it to perform all functions associated with the storage hardware. The MBM subsystem consists of a MBM controller board and up to 16 MBM boards (two MBM boards were used in the simulation). Each MBM board has four 256-kilobit devices along with drive circuitry. The structure of the System-65 matched the structure chosen for the minimum configuration 1FPDAS. The System-65 was specifically designed to aid in the development of microcomputer software systems. Its development support includes: - a. a ROM resident interactive system monitor - b. a ROM resident assembly language compiler - c. a ROM resident debut routine - d. a higher order language compiler (PL-65) - e. two mini-floppy disks and support software - f. hardware in-circuit emulator Fig. 4. Simulation Hardware Block Diagram - g. an EPROM programmer - h. parallel and serial terminal support from 110 to 9600 baud The simulation software developed on the System-65 could be easily transitioned to a R6502 microcomputer-based IFPDAS prototype. This, along with its existing MBM capability, made the System-65 ideally suited as the simulation host machine. Data Acquisition Hardware Board. The remaining functions, analog and digital channel interface and the Mission Run Clock, were simulated on a data acquisition hardware board. While the board was functionally equivalent to that specified for the minimum configuration IFPDAS hardware, it contained some nonessential hardware. See Appendix B for details of the Data Acquisition Hardware board. The analog channel interface function was performed by two 40-pin chips; the ADCO817 data acquisition chip described earlier for the IFPDAS prototype, and the R6522 Versatile Interface Adaptor (VIA) (Ref 14: Sec 6). The R6522 VIA has two peripheral ports, each with two control lines, which provided an interface between the System-65 and the ADCO817 data acquisition chip. The R6522 VIA also has two independent 16-bit interval timers which
were used to provide a programmable Mission Run Clock. The first timer was programmed to provide a pulse at the basic sampling interval, while the second timer counted the number of pulses to provide 16 bits of the 24 bits required for the Mission Run Clock. The remaining eight bits were realized by incrementing a memory location whenever the Mission Run Clock counter overflowed. The R6522 VIA also contains a serial input/output eight-bit shift register which might be useful during IFPDAS prototyping. Two digital channels were provided by the MC6820 Peripheral Interface Adaptor (PIA). Both of the PIA's parallel ports have programmable control lines for handshaking with the external device as well as an interrupt signal to the microcomputer. The System-65 has two additional digital ports which could be used for simulation—the serial port to which the system terminal is attached, and the parallel printer port (Ref 12); however, neither was used. The data acquisition hardware board also has a M6840. The M6840 contains three independent 16-bit, programmable interval timers. This chip was added as a tool for simulation. #### III Software This chapter deals with the IFPDAS controller simulation software. First, the simulation software design is discussed and a detailed description given. Next, an analysis of the sampling rate to insure signal reproducibility, followed by a discussion of the data reduction storage methods used, is given. Lastly, the analog sampling delays due to simultaneous request and the possible sampling jitter they cause are considered. The worst-case jitter is closely examined and a method to reduce the occurrence of jitter is presented. #### Design Method The simulation software was designed in a top-down (sometimes called structured programming) manner. Myers defined structured programming as "the attitude of writing code with the intent of communicating with people instead of machines" (Ref 15:130). While he did not give a more precise definition, he did define five "acceptable" programming constructs which produce readable code. These five constructs, shown in Figure 5, were used extensively in the software design. Other structured programming "do's" and "don'ts" that were used as design guidelines are as follows: Fig. 5. Structured Programming Constructs - a. software modules performed a single function - b. module independence was maximized - c. module coupling was minimized - d. module size was small - e. modules were predictable (had no memory of previous calls that modified the execution) Certain guidelines of "pure" structured programming were, however, violated. Specifically, because of the real-time aspects of manipulating certain array variables, the use of global array variables was necessary for those cases. The use of global variables resulted in some data handling subroutines being, to a large degree, dependent on the data structure chosen, another violation of "pure" structured programming practices. In both cases, the degree of program complexity and obscurity was significantly reduced, and it was determined that this departure from the structured programming approach was warranted. # Software Design The software was designed in two parts: the preflight and postflight software, and the real-time mission run software. The preflight software allowed the operator to initialize the particular mission scenario for: - a. signal parameter characteristics - b. basic sampling interval - c. RAM buffer size - d. MBM size - e. mission end time The postflight software allowed the contents of the MBM to be dumped in a graphic format to a specified device/port. For both preflight and postflight software, existing System-65 input/output routines were used as required. This allowed more attention to be focused on the mission run software. The mission run software duplicated, as closely as possible, the real-time operation of the minimum configuration IFPDAS. Exact duplication was not possible due to simulation overhead calculations such as the amount of time the bubble was powered up/down. The simulation overhead was kept to a minimum and did not appreciably affect system performance. The program listing is given in Appendix A. #### Software Description The mission run software was designed using the interrupt capability of the R6502 microcomputer. When an interrupt request (IRQ) signal was detected by the microcomputer, the Main program was halted and the interrupt handler polled the possible requesting devices in the order given: - a. Mission Run Clock overflow --- - b. Basic System Clock timeout - c. A/D conversion complete The order in which the requesting devices were polled dictated the relative priority of each device. This interrupt polling method was chosen over a hardware-vectored interrupt method to keep the control hardware minimized. With the relatively slow sampling rates of the original 12 parameters, the interrupt polling method proved more than adequate. The Main Program. The Main program continually monitored the status of the RAM and MBM. When it was determined that the available RAM buffer memory was at or below a predefined level (usually 20%), the Main program powered up the MBM and evoked a subroutine to flush the data from RAM buffer to the MBM. All full blocks associated with the fastest channel were flushed and the pointers were updated before the next-fastest channel was considered. When a particular block of RAM buffer was flushed, it was returned to a stack of available memory for subsequent use. When all active channels had been flushed to the MBM, the Main program again checked the amount of available RAM buffer memory before powering down the MBM and starting the sequence again. Powering up and down of the MBM was simulated because that feature was not available on the System-65. Basic System Clock Interrupt. The Basic System Clock was a 16-bit programmable timer which provided the basic, elemental time increments. Each channel's sampling interval could then be programmed as an integer multiple (1-255) of this basic time increment. The input to the Basic System Clock was the one-megahertz microcomputer clock. An interrupt occurred each time the Basic System Clock counted the predefined number of one-megahertz pulses. The interrupt handler then checked each channel (fastest channels first) to see which should be sampled. When it was determined that a channel should be sampled, the A/D conversion was initiated, and the mission run time for that sample was saved. If the A/D converter was busy, a flag was set to indicate the channel needed to be sampled. When all channels were checked, program control was returned to the Main program. Mission Run Clock Interrupt. The purpose of the Mission Run Clock was to provide a count of the number of elemental time increments throughout the entire mission. For this simulation, the Mission Run Clock was realized as a l6-bit hardware counter and a memory location to store the number of clock overflows. This resulted in a 24-bit Mission Run Clock. An interrupt was generated when the 16-bit hardware counter overflowed. The Mission Run Clock handler then incremented the overflow memory location and checked to see if the allowed simulation time had elapsed. If the allowed simulation time had elapsed, the simulation was halted; otherwise program control was returned to the Main program. A/D Conversion Complete Interrupt. An interrupt was generated by the A/D converter upon conversion completion. The End-of-Conversion handler first saved the value just converted and then checked to see if any other channels (starting with the fastest) were flagged as needing to be sampled. If a channel was so flagged, conversion for that channel was initiated and its flag cleared. The handler then determined, according to the particular storage method, if the converted value just saved should be kept. If the data was to be kept, it was formated as dictated by the storage method for that channel, and placed in a block of RAM buffer designated for that channel. If the placement of the data filled the block, then another block was allocated from the list of available RAM buffer memory, and channel header information written on the block. Control was then returned to the Main program. Channel Service Request Interrupt. The channel service request provided an alternate means for sampling data. Instead of sampling 'e data at predefined intervals, the channel was only sampled upon request. This method was used exclusively for the digital channels during the simulation, but could be used for analog channels. Likewise, the digital channels could be automatically sampled at predefined intervals, as was done with the analog channels. Mark State Contract The storage method used for a channel service request was the continuous method; however, variations of any of the storage methods discussed later in this chapter could be used under appropriate conditions. ## Channel Sampling This section deals with several aspects of channel sampling. First, the sampling rate to insure signal reproduction is discussed. The storage methods used in the simulation are then described. Lastly, the three storage reduction methods are compared to the Continuous Storage Method, and the benefits and drawbacks of each are examined. <u>Signal Reproduction</u>. The Shannon Sampling Theorem defines the sampling rate that assures the complete recovery of a band-limited signal (after appropriate filtering). This theorem can be stated as follows: If a continuous, band-limited signal contains no frequency components higher than f_c , then the original signal can be recovered without distortion if it is sampled at a rate of at least $2f_c$ samples per second. (Ref 16) This concept is illustrated in Figure 6. The frequency spectrum of the signal being sampled is repeated at the sampling frequency. If the sampling frequency, f_s, is at least twice the signal's cutoff frequency, no "frequency
folding" occurs. In reproducing the original signal, frequency folding causes distortion. The effect of an inadequate sampling rate produces a phenomena called aliasing, in which the signal appears to vary at a much slower frequency (called the alias frequency). This effect is shown in Figure 7 for a sinusoidal input. As indicated in Figure 6, recreation of the original signal required an ideal low-pass filter, a mathematical Fig. 6. Frequency Spectra Demonstrating the Shannon Sampling Theorem fiction. However, the error from a realizable low-pass filter can be made arbitrarily small by increasing the order of the filter. In practice, however, aliasing is reduced by increasing the sampling frequency, \mathbf{f}_s . A rule of thumb is to sample six to eight times the signal's highest frequency component. Description of Storage Methods. Each storage method presented in this section had its own strong and weak points. Each parameter input should be examined and matched to the appropriate storage method according to the guidelines presented. Fig. 7. Aliasing Caused by an Inadequate Sampling Rate Five storage methods were suggested by Hill to reduce the storage required (Ref 3:15-20,51-60). Of those, the continuous and variable change methods were judged both feasible and within the 1% error guideline. A variation of each method, Delta Continuous and Modified Variable Change, is also presented in the following discussion. Continuous Storage Method. The Continuous Storage Method (CSM) saved the data value for each sample taken. Because each sample was stored, and the time between samples was known, there was no need to time tag the individual samples. This method added no additional error above that of the A/D converter alone (less than 0.2%) and had the smallest overall error of the methods examined. Although this method had the highest accuracy of the methods examined, it also lacked potential for storage reduction. Table III shows the storage required for a four-hour mission. The CSM should be used for signals which require maximum accuracy. TABLE III FOUR-HOUR STORAGE REQUIRED FOR CONTINUOUS STORAGE METHOD | Samples per Second | Storage Required (eight-bit bytes) | | | |--------------------|------------------------------------|--|--| | 20 | 288,000 | | | | 8 | 115,200 | | | | 4 | 57,600 | | | | 2 | 28,800 | | | Delta Continuous Storage Method. The Delta Continuous Storage Method (DCSM) differed from the CSM in that the sign plus two's complement difference between the current value and the previously stored value, rather than the current value itself, was stored. The difference was represented in a four-bit, sign plus two's complement format, as shown in Figure 8. This method reduced the storage to half that required by the continuous method. This storage reduction was not without cost. Storing the difference, rather than the value, required the difference be in the range of possible four-bit, sign plus two's complement Fig. 8. Delta Continuous Storage Method Format numbers (-8 to +7). A difference value larger than this resulted in a range error and caused the subsequent data within a block of data to be incorrect. (By storing the first value in the block header, the rippling effect was limited to a single block and did not carry over to the next block.) The accuracy associated with this method depended on the value chosen as the minimum reportable amount of change, C. The current difference value, D_n , was calculated to the nearest whole number as $$D_n = \frac{\text{(last value saved)} - \text{(this value)}}{C}$$ where (last value saved) = $C \times D_{n-1}$ At a given sampling rate, a larger C value reduced the amount of storage required and reduced the probability of having a range error, but did so at the expense of accuracy. Table IV shows the relationship between a given C value and the maximum error possible due to A/D conversion and storage for this and the remaining methods used. TABLE IV RELATION BETWEEN MINIMUM REPORTABLE CHANGE AND THE ERROR ASSOCIATED | Minimum Reportable
Change, C | Maximum Error Due to A/D
Conversion and Storage | |---------------------------------|--| | 1 | 0.7% | | 2 | 1.17% | | 3 | 1.56% | | 4 | 1.95% | | 5 | 2.34% | Variable Change Storage Method. The Variable Change Storage Method (VCSM), like the DCSM, stored the difference between the current value and the previously stored value, rather than the value itself. The accuracy associated with the VCSM also depended on the C value selected, and is shown in Table IV. The VCSM stored data only when the current value differed from the previously stored value by at least C. This required each difference value to be time tagged with the number of elapsed sampling intervals since the previously stored sample. Figure 9 shows the format Fig. 9. Variable Change Storage Method Format used for the VCSM. If the input signal did not change by at least C before the time tag overflowed (128 sampling intervals), a "no change" value was saved. Therefore, the time correlation from sample to sample was maintained. Table V represents the storage required for different sampling rates in terms of the maximum and minimum number of eight-bit bytes required. The numbers represent the data generated by one input signal during a four-hour mission. The maximum storage was required when every sample taken TABLE V FOUR-HOUR STORAGE REQUIREMENTS FOR VARIABLE CHANGE STORAGE METHOD | Rate | Storage (eight-bit bytes) | | | |----------------------|---------------------------|---------|--| | (Samples per Second) | Minimum | Maximum | | | 20 | 3375 | 432,000 | | | 8 | 1350 | 172,800 | | | 4 | 675 | 86,400 | | | 2 | 337.5 | 43,200 | | differed from the previous by at least C. The minimum storage was required when the input signal was stored only as the time tag overflowed. The minimum values indicated the VCSM's potential for storage reduction. The maximum values indicated the storage penalty possible. Like the DCSM, this method required the difference value to be within the allowable range (-15 to +15). Modified Variable Change Storage Method. The Modified Variable Change Storage Method (MVCSM) used the basic data structure of the VCSM. As seen in Figure 10, the MVCSM saved one data entry (time tag and difference value) in a single eight-bit byte. As shown in Table VI, this method had a potential for storage reduction, although less than that of the VCSM. However, for the worst-case condition where every sample taken was stored, the storage penalty was no worse than that of the CSM. Fig. 10. Modified Variable Change Storage Method Format TABLE VI FOUR-HOUR STORAGE REQUIREMENTS FOR MODIFIED VARIABLE CHANGE STORAGE METHOD | | · · · · · · · · · · · · · · · · · · · | | | |------------------------------|--|---------|--| | Rate
(Samples per Second) | Storage (eight-bit bytes)
Minimum Maximum | | | | 20 | 18,000 | 288,000 | | | 8 | 7,200 | 115,200 | | | 4 | 3,600 | 57,600 | | | 2 | 1,800 | 28,800 | | | | | | | As with the previous method that stored differences, this method required the difference to be in the allowable range (-8 to +7 in this case). The time tag overflowed and a "no change" entry was saved after 16 sampling periods had elapsed. Also, like the previous difference methods, the error was dependent on the value of C chosen. Storage Method Comparison. A graphical representation of the amount of storage required by each method is shown in Figure 11. To account for various sampling rates or mission lengths, the data is normalized to the Continuous Storage Method. For input signals which change by a small amount, the Continuous Storage Method requires the full eight bits to convey as little as one bit of additional information. For storage-bound applications such as this, alternative storage methods were needed for these types of signals. The last three storage methods discussed above were variations of what the literature called delta pulse code modulation (Ref 17:218). The appeal of these storage types was that, by storing the difference instead of the signal itself, fewer bits could be used to convey essentially the same information. The drawback to these methods was that, as soon as the number of bits was defined, an allowable range of variation from one sample to the next was also defined. These methods should be used only for signals which usually do not vary by more than the method's allowable range. As long as the Fig. 11. Normalized Storage Versus Storage Required signal variations from sample to sample were less than or equal to the allowable range, these methods worked admirably. However, when a difference storage method was used for input signals, which consistently varied by more than the allowable range, one of two courses had to be taken: either the sampling rate was increased, thereby requiring more storage memory, or the minimum reportable change, C, was increased. Increasing the sampling rate to eliminate range errors by the Continuous Storage Method. In a test case, in which a zero to five-volt sinusoidal test signal was sampled, all difference storage methods required significantly more storage than the Continuous Storage Method because the sampling rate was increased to eliminate range errors. In many cases the occurrence of a small percentage of range errors might be acceptable, when compared to the sampling rate required to insure that <u>no</u> range errors occur. Whether a small percentage of range errors is knowingly allowed or not, the software should recognize and handle range errors to prevent erroneous data from being stored. In the simulation conducted, the occurrence of a range error caused the software to stop the simulation with a "range error" message. The following paragraphs discuss possible methods of handling range errors. One way to handle range errors would be to discard the entire block of data containing
the error. The smaller the block, there will be less data lost. This approach would be justified if the amount of storage memory were marginal, the probability of a range error were small, and the occurrence of small gaps in the data would not invalidate the entire test. If preservation of all data were necessary, then the program could zero-fill the remaining portion of the block and start a new block. Again, the smaller the block, the less zero-filled MBM storage there will be. This approach should be used only when the probability for range error is small, to prevent excessive zero-filled storage. Another approach would be to store the maximum difference possible until the signal could again be correctly represented. This approach produces a "signal tracking error" whenever range errors occur. If the signal tracking error were acceptable, this method would be desirable from a storage point of view. Lastly, the sampling of a particular channel could be adaptively adjusted throughout the mission. For instance, a predefined number of range errors would cause the minimum reportable change or the sampling rate to be increased. Similarly, repeated storage of "no change" would cause the sampling rate or the minimum reportable change to be decreased. If required, the sampling method could also be adaptively changed to match signal to storage method. While this approach is beneficial in many respects, it would require added storage overhead (block header information) to indicate sampling rate, minimum reportable change, and storage method. The second course to prevent range errors, increasing the minimum reportable change, C, can reduce the amount of storage required, but does so at the expense of sampling accuracy (see Table IV). For the DCSM, increasing C allowed the sampling rate to be reduced, thereby decreasing the amount of data stored. For both the VCSM and MVCSM, increasing C also resulted in more "no changes" between samples, further reducing the amount of storage required. A qualitative test was conducted to determine the tradeoffs between sampling accuracy and storage requirement. A zero to five volt sinusoidal test signal was sampled using the three difference methods discussed. The test was repeated at several signal frequencies. Although a signal of this type should be, in reality, sampled continuously to achieve minimum storage, the test did provide an indication of the tradeoff between accuracy and storage. Sampling accuracy was varied by varying the minimum reportable change, C. The sampling rates were set at the minimum rate possible that produced no range errors. Therefore, every sample taken was stored and the sampling rate equaled the storage rate. The storage reduction percentage proved to be virtually independent of the signal frequency. Table VII shows the storage percentage reduction for the difference methods tested. #### Sampling Delays To insure reducibility it is important to correlate the samples from a given channel with time. For ease of programming, as well as analysis, the time between samples should be equal. When sampling multiple channels, each with a different sampling rate, it is difficult to maintain equal time between all samples for all channels. TABLE VII DATA REDUCTION FOR INCREASED MINIMUM REPORTABLE CHANGE, C | | Minimum Reportable Change, C | | | | |---|------------------------------|-----|-----|-----| | Method | 2 | 3 | 4 | 5 | | Delta Change
Storage Method | 63% | 75% | 83% | 86% | | Variable Change
Storage Method | 57% | 69% | 77% | 82% | | Modified Variable
Change Storage
Method | 63% | 75% | 83% | 86% | A collision was defined as the occurrence of multiple channel sampling requests. For analog channels the collisions caused the nth channel's samples to be delayed in time by the amount (n-1)(T_c+T_s), where T_s was the time to determine the next channel and start its conversion, and T_c was the A/D conversion time. For digital channels the delay was (d-1)(T_d), where d was the number of digital channels and T_d the time to determine the next channel and read its value. Sampling "jitter" was defined as a fluctuation in the sampling interval. Two sources of jitter were observed. The first was a one to five microsecond jitter due to the random nature of interrupt request. This amount of jitter was insignificant when compared to the slow varying signals being sampled. The second source of jitter was the inconsistent occurrence of collisions. For this case, the jitter was equal to the delay due to the collision. As shown in Figure 12, no sampling jitter was observed when collisions occurred consistently at each sample interval. In Figure 13, the jitter for this case was eliminated by sampling the faster channels first. Figure 14 shows that no jitter occurs for the case where successive channel sampling intervals were integer multiples of their predecessors. Figure 15 shows that jitter occurred, however, when all channel intervals were not integer multiples of each other. For the two-channel case, the repetition interval for channels with sampling intervals n_1^T and n_2^T was $(n_1^n)^2$, where T was the basic system time interval, n_1^n , and n_2^n was not an integer multiple of n_1 . A theoretical worst-case jitter of approximately $19(T_s^n+T_c)$ would occur if all 20 channels (analog and digital) had sampling intervals that were not integer multiples of each other. For an observed $(T_s^n+T_c)$ of approximately 300 microseconds, the theoretical worst-case delay is approximately 5.7 milliseconds. Sampling intervals which are not multiples of each other imply that they be prime numbers (say P_0 through P_{19}) times the basic sampling interval, T. The repetition interval for such a jitter would be $(P_1^n, P_2^n, P_3^n, \cdots P_{19}^n)^n$. This theoretical worst-case jitter delay is presented here to show that even the worst-case jitter possible is only approximately 11% of a 50 millisecond system sampling Fig. 12. Consistent Collisions Eliminate Jitter Jitter Elimination by Sampling the Fastest Channels First Fig. 13. Fig. 14. Integer Multiple Sarrling Rates Eliminate Jitter Fig. 15. Jitter Caused by Inconsistent Collisions interval. With the frequency of the worst-case jitter being $(P_1 \cdot P_2 \cdot P_3 \cdot ... P_{19}T)$, the mission would run at least $(7.8 \times 10^{24}) T$ for the worst-case jitter to occur. For T=50 milliseconds, a worst-case jitter would occur approximately every 1.24×10^{16} years! Therefore, it is very unlikely that the worst-case jitter would ever occur. For the sampling rates suggested in Table I, assuming fastest channels are sampled first, the worst-case jitter would be ± 1.5 milliseconds for the parameters sampled at eight samples per second. This is 1.2% of the .125 second interval, and occurs at every sample. If the sampling rate were just twice the frequency of the highest signal component, this timing jitter would produce a maximum possible error of 3.7%. The sampling frequency is higher than twice the highest signal; therefore, the error produced from the jitter is less than the 3.7% maximum. If this error were determined to be unacceptable, the sampling rate of the appropriate parameters could be increased from eight samples per second to ten samples per second. The sampling intervals would then be integer multiples of each other and, as previously shown, no jitter would occur. ### IV Results and Recommendations The proposed IFPDAS was designed using current stateof-the-art devices. The design consisted of an eight-bit microcomputer which controlled the flow of data from one of 16 analog or four digital channels to MBM storage. Although the controller design was simplistic, its capability was significantly beyond that required by the IFPDAS. This should allow this basic controller design to be used with future MBM devices at much higher sampling rates. Operational software was designed and the system simulated on a Rockwell System-65 minicomputer augmented with two-megabits of MBM. This software could be easily transferred to a R6502-based IFPDAS prototype. It was evident from the start that any design using existing MBM devices would be storage-limited. The controller portion of the IFPDAS was designed with the minimum amount of hardware possible. This, with judicial device selection, insured the minimum amount of power and physical space for the controller hardware and the maximum remaining power and space for MBM storage. Even so, the IFPDAS design using eight, one-megabit Intel MBMs could only support the storage rate of the 12 original parameters. Greater storage rates were possible, but only at the expense of mission duration. This is shown graphically in Figure 16. The Fig. 16. Mission Length Versus Storage Required eight-megabit line represents the maximum amount of MBM that will fit into a 2x5x9 inch IPFDAS using existing state-of-the-art devices. As the sample rate (and, therefore, the storage rate) increases, the eight-megabit line is crossed at shorter mission lengths. Although the device chosen to convert analog signals did not have an internal sample-and-hold, one could be added if required. Because of the slow-varying signals and the relatively fast A/D conversion time, the possible error due to the signal changing while being converted was insignificant when compared to probe accuracy. If signals of higher frequency should be sampled in the future, the decision to omit the SAH should be reconsidered. The RAM buffer memory allowed the MBM to be powered down when not in use. At the slow IFPDAS sampling rates, the percent of MBM "on" time was independent of the amount of RAM buffer available. Size selection for RAM (system and buffer) was, therefore, based mainly on power and space requirements. The four data storage methods used were: - a. Continuous Storage Method - b. Delta Continuous Storage Method -
Cylariable Change Storage Method - d. Modified Variable Change Storage Method The last three reduced the amount of storage by saving the difference between values rather than the values themselves, since the difference could be stored in fewer bits. Also, the last two methods stored differences only if they were larger than a predetermined value. If the difference was larger than the bits could represent, a range error occurred and the current data, plus all subsequent data in the block, were incorrect. Two ways to prevent range errors were to increase the sampling rate or to increase the minimum reportable change (or minimum difference value). For signals which had wide variations from sample to sample, increasing the sampling rate required, in some cases, more memory storage than the Continuous Storage Method would have required. For this reason, parameters should be matched to storage methods. Increasing the minimum reportable change significantly reduced the amount of storage memory required, but did so at the expense of data accuracy. Choosing the largest value for the minimum reportable change that can possibly be tolerated is the easiest, most straightforward way to reduce storage. Several methods are suggested to handle range errors when they occur. If memory storage is at a premium, the block containing the range error can be discarded. If accurate, continuous samples are important, the remaining block can be zero-filled and a new block started. If some error can be tolerated, the maximum difference can be stored until the difference saved again correctly represents the true value. Lastly, sampling can be adaptively adjusted throughout the mission, increasing or decreasing sampling rates or minimum reportable change and changing the storage method used. Consistent sampling intervals are important for reproducibility, as well as signal analysis. Inconsistent sampling intervals or "jitter" are caused by inconsistent, simultaneous sampling requests. For the worst case possible, the jitter was approximately 11% of the sampling interval. The jitter which can be expected during normal sampling would be less and is not considered significant. However, jitter can be totally eliminated by sampling faster channels first and making each channel's sampling rate an integer multiple of the previous channel's sampling rate. It is evident that this basic, simplistic design is very versatile and could be used for other related types of applications. One in particular is the collection of parachute drop data (Ref 18). It is recommended that an IFPDAS prototype be built using the components specified in Chapter II or their functional equivalents. This construction would identify the layout and interface problems of packaging MBM alluded to by MBM manufacturers (Ref 10:49). Also, since it is reasonable to expect that the next generation MBMs will be bus compatible with existing MBMs, an IFPDAS with increased speed and storage capabilities will be more easily realized. #### Bibliography - 1. Merrifield, John T., et al. An <u>Inflight Physiological</u> Data Acquisition and Analysis System. Crew Technology Division, USAF School of Aerospace Medicine (USAFSAM), Brooks AFB, Texas. - 2. Jolda, Joseph G. and Stephen J. Wanzek. Aircrew Inflight Physiological Data Acquisition System II. MS Thesis. Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1977. (AD A055638) - 3. Hill, Robert E. <u>Aircrew Modularized Inflight Data</u> <u>Acquisition System. MS Thesis. Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1978. (AFIT/GE/EE/78-28)</u> - 4. ADC0817. National Semiconductor Data Handbook, 1977. - 5. RCA COS/MOS Memories, Microprocessors, and Support Systems. Summerville, NJ, 1979. - 6. The MOS Memory Data Book. Houston: Texas Instruments, Inc., 1980. - 7. The Complete Motorola Microcomputer Data Library. Chap. 1, 197. Phoenix: Motorola Semiconductor Products, Inc., 1978. - 8. Rockwell Control Module (RCM650) System 65 Bubble Memory System. Product description. Anaheim: Rockwell International Corp., March 29, 1979. - 9. Rockwell Linear Module RLM6580 256Kx4 Bubble Memory Storage. Product specification. Anaheim: Rockwell International Corp., February 8, 1979. - 10. <u>Intel Magnetics Bubble Memory Design Handbook</u>. Santa Clara: Intel Magnetics, Inc., 1979. - 11. Bobeck, A. H., et al. "Current-Access Magnetic Bubble Circuits." The Bell System Technical Journal. American Telephone and Telegraph Company: 1453-1541 (July-August 1979). - 12. Rockwell R6500 Microcomputer System-65 User's Manual. Document No. 29650N35. Anaheim: Rockwell International Corp., Rev. 2, January 1978. - 13. Logic Diagram of the RCM650. Bubble memory application note #2, Rev. A. Anaheim: Rockwell International Corp., November 1, 1978. - 14. R6500 Microcomputer System Hardware Manual. Rockwell International Corp. USA, revised August 1978. - 15. Meyers, Glenford J. <u>Software Reliability Principles</u> and <u>Practices</u>. New York: John Wiley and Sons, Inc., 1976. - 16. Simpson, Richard S. and Ronald C. Houts. <u>Fundamentals of Analog and Digital Communications Systems</u>. Boston: Allyn and Bacon, Inc., 1971. - 17. Taub, Herbert and Donald L. Schilling. <u>Principles of Communication Systems</u>. New York: McGraw-Hill Book Company, 1971. - 18. Richardson, Gary A. Evaluation of an Improved Parachute Test Data Acquisition System. MS Thesis. Wright-Patterson AFB, Ohio: School of Engineering, Air Force Institute of Technology, December 1979. (AFIT/GCS/79-13) - 19. <u>Intersil Data Acquisition Handbook</u>. Cupertino, California: Intersil, Inc., 1980. - 20. Garnett, Patrick H. Analog Systems for Microprocessors and Minicomputers. Reston, Virginia: Reston Publishing Company, Inc., 1978. - 21. Tocci, Ronald J. and Lester P. Laskowski. Microprocessors and Microcomputers Hardware and Software. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1979. - 22. Wollensen, Donald L. "CMOS LSI The Computer Component Process of the 80's." Computer: 59-67 (February 1980). - 23. Capece, Raymond P. "Bubble Offerings Start to Balloon." Electronics: 41-42 (March 13, 1980). - 24. Chang, Hsu. "Major Activity in Magnetic Bubble Technology." Computer Design: 117-125 (November 1979). - 25. Chang, Hsu. Magnetic Bubble Memory Technology. New York: Marcel Dekker, Inc., 1978. - 26. Rabiner, L. R. and R. W. Schafer. <u>Digital Processing of Speech Signals</u>. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1978. 27. Spieger, Phil. "Getting Started in Bubble Memories." <u>Digital Design</u>: 46-50 (November 1979). Appendix A IFPDAS PROGRAM LISTING ``` LINE # LOC CODE LINE :******* PAGE ZERO VERIABLES ****** 0002 0000 0003 0000 *=$0006 0005 0006 FF NCHNLS .BYT $FF ; NUMBER OF ACTIVE CHANNELS - 1 0006 0007 FF NPORTS .BYT $FF ; NUMBER OF ACTIVE PORTS - 1 ; A/D HQSY FLAG, O-3 = INDEX, 7 = BUSY 0008 0008 00 ADBUSY .BYT $0 BUBNDX *=====1 CURRENT BUFFER TO BUBBLE INDEX POINTER 0009 0009 ; CURRENT BUFFER ADDRESS 0010 000A CURBFA ***+2 BBUSY .BYT $0 BUBBLE BUSY FLAG, 0-3 = INDEX, 4 = CHAN/PORT 0011 000C 00 ; 6 = BUBBLE POWERED FLAC, 7 = BUBBLE BUSY 0012 0000 0013 000D NLINK *=x+1 ; NUMBER OF BLOCKS IN LINK TLINK *=*+2 0014 000E ; TOP OF LINK POINTER 0015 0010 NEWBLK *=*+2 ADDRESS OF BLOCK JUST DE-LINKED OLDRUK *=+2 0016 0012 ; AUDRESS OF BLOCK TO BE LINKED ;LIST ACTIVE CHAN, 0-3 = CHAN, 4-5 = METHOD, ; 6 = BUBBLE REQUEST, 7 = A/D REQUEST 0018 0014 CHANLS *=*+16 0019 0024 0020 0024 COUNTY *=*+16 ; VARIABLE TIMER COUNTER JUSED IN 'SAVE' FOR INDIRECT ADD. 0021 0034 POINTR *=*+2 CBKPTR *=*+16 ;CHANNEL BLOCK POINTER 0022 0036 0023 0046 KEPNDX *=*+1 ;SAVE INDEX VALUE 0024 0047 VDIFF *=*+1 ;A/D - THIS VALUE/IAST VALUE DIFFERENCE SDIFF *** 0025 0048 MDLFF *=*+1 0026 0049 ; # TIME INTERVALS SINCE VALUE SAVED 0.027 - 0.04 COUNTY MEET 16 CBFADD *=*+32 0028 005A ;CHANNEL BUFFAR ADDRESS 0029 007A COMBLE *=*+32 ; CHANNEL BUFFER INPUT POINTERS 0030 009A LSTVAL *=*+16 ; LAST A/D VALUE 0031 - 000 LSTT!M /m=4+32 ;LAST A/D TIME THSVAL ***+16 0032 00tA ; THIS VALUE OF A/D CONVERSION THSTIM *=*+32 0033 00th ;TIME OF THIS A/D CONVERSION 0034 00FA PORTS X=XH ;LIST OF ACTIVE PORTS - BIT 7 = NEED BUBBLE SERV 0036 00FE ACURCY *=*+1 0038 00FF ;****** INTERVAL TIMER ADDRESS DEFINITIONS ****** TCII 2 = $AFE9 0040 00FF ;WRITE CONTROL REG2 0041 00FF ; READ STATUS REG 0042 00FF :CIL2 BIT --> WRITE CTL3 TUTL13 = SAFE8 CTI.2 BIT 0 = - . TE CTL1 READ \longrightarrow NC . This is 0043 00FF 0044 CONF 0045 TICNIR = $AFEA REW THER I COUNTER 0046 COFF WRITE MSB BUFFER REG 0047 TILLIW = $AFEB ;WRITE TIMER 1 LATCH OOFF 0048 READ LSB BUFFER REG 0049 T2CNTR = $AFEC -00FF ; READ TIMER 2 COUNTER 0050 OOFF WRITE MSB BUFFER REC T2LCHW = $AFAD 0051 OOFF ;WRITE TIMER 2 LATCH READ LSB BUFFER REG 0052 OOFF T3CNTR = $AFEE 0053 00FF READ TIMER 3 COUNTER WRITE MSB BUFFER REG 0054 00FF 0055 OOFF TOLLIN = SAFEF ; WRITE TIMER 3 LATCH ``` | LINE | # LOC | CODE | LINE | | |-------|--------------|------|----------------------------|---| | 0056 | 0 0FF | | ; | READ ISB BUFFER REG | | 0058 | 00FF | | ;***** VIA | ADDRESS DEFINITIONS ***** | | 0060 | 00FF | | PORTA = \$AF | F1 ;DEFINE A/D DATA ADDRESS | | | 00FF | | DDRA = SAF | | | 0062 | 00FF | | AUXCIL = \$AH | 'FB ;AUXTLARY CONTROL REGISTER | | 0064 | OOFF | | PORTB = \$AF | FO ;ADDRESS OF CHANNEL SELECT (0-F) | | | 00FF | | DDRB = \$AF | | | 0067 | 00FF | | TILL = SAH | 76 : R/W TIMER 1 LOW-LATCH | | | 00FF | | THE = SAM | ዦ6 ; R/W TIMER 1 LOW-LATCH
ዦ7 ; R-1TMER 1 HIGH LATCH | | | OOFF | • | | HIGH LATCH - RESET IRO FLAG | | | 00% | | TILC = SAF | F4 ; R—TIMER I LOW COUNTER - RESET IRQ FLAG | | | 00FF | | ; W-TIMER 1 | | | | COFF | | THC = \$AB | F5 ; R—TIMER I HIGH COUNTER | | | 0088 | | | HIGH COUNTER | | | 00FF | | | HIGH LATCH | | | 00FF | | | LOW LATCH -> LOW COUNTER | | 0076 | 00FF | | • | IEW TIME INTERVAL - RESET IRQ FLAG | | 0078 | OOFF | |
T2LL = \$AH | F8 ; R-TIMER 2 LOW COUNTER - RESET IRQ FLAG | | 0079 | OOFF | | ; W-TIMER 2 | | | 0080 | 00FF | | 12BC = \$AF | 'N') ; R—TIMER 2 HIGH COUNTER | | 0081 | 0088 | | | HIGH COUNTER | | | (XOPER | | | 2 LOW LATCH -> TIMER 2 LOW COUNTER | | 0083 | COER | | | 2 RESTART COUNT | | 0085 | OOFF | | SHFTRG = \$AF | TA ;SHIFT REGISTER ADDRESS | | 0086 | OOEE | | PCR = SAF | FEC ; PER LIMERAL CONTROL REGISTER | | (3087 | OCH! | | TFR = \$AF
 LER = \$AF | TFD ; INDERROLT FLAG REGISTER | | 0088 | (X)FF | | LER = \$AF | THE ; INTERRUPT ENABLE RECISTER | | 0090 | OOFF | | ;***** M()N | HTOR LINKS ***** | | 0092 | OOFF | | ACIA = \$CC | X)O | | 0093 | 00EE | | MSGADR = \$C6 | 0(06) | | 0094 | 00m | | MONTTR = \$C9 | OMO | | 0095 | $00e^{it}$ | | BIANK = \$00 |)AF | | ONOR | OOM | | CRIAN = \$DX | pr1 | | 0007 | (K) Milit | | RKEP = 50! | 39 | | 0098 | 0068 | | -0000000 = 902 | 2 C1 | | | t)(ikiki | | REDINET = \$01 | 714) | | 0100 | OO HAR | | BEX = \$93 | NO6 | | 0101 | 0063 | | MUM - SDI | PCF, | | 0102 | (n)55 | | READ =\$011 | χ' | | 0103 | COPP | | [FFT =\$035 | | | 0104 | 00en | | RCHEK = \$bJ | RC ; RFAD & SEE IF KEYBOARD HIT | | 0107 | 00FF | | PAIN = \$B7 | | | 0108 | OOFF | | PAOUT = \$B7 | AB ;SET PA BUBBLE PORT AS OUTPUIS | | LINE # LOC | CODE | LINE | | |--|------|--|--| | 0109 00FF
0110 00FF
0111 00FF
0112 00FF
0113 00FF
0114 00FF | | PBIN = \$B706 PBOUT = \$B702 WATTB = \$B73D SEND = \$B7DC PBIO = \$B7C3 CRA = \$B801 | ;SET PB BUBBLE PORT AS INPUTS ;SET PB BUBBLE PORT AS OUTPUTS ;WAIT FOR SYSTEM BUBBLE NOT BUSY ;SEND A COMMAND TO SYSTEM BUBBLE AND WAIT FOR A ;B PORT INPUT OR OUTPUT ACCORDING TO 'X' ;SYSTEM BUBBLE CONTROL RECISTER A | | 0115 00FF
0116 00FF
0118 00FF
0119 00FF | | PA = \$B800
PB = \$B802
BUF1 = \$B000
BUFO = \$B000 | ; BUNBLE PORT A ; BUNBLE PORT B ; INPUT BUFFAR OF 256 LOCATIONS ; OUTPUT BUFFER OF 256 LOCATIONS | | LINE | # LOC | CODE | LINE | | |---------------|--------------|-----------------------------|---|---| | 0121
0122 | 00FF
00FF | | | THE START OF THE PROGRAM ************************************ | | 0124
0125 | 00FF
0411 | 4C 00 02 | ≈\$C411
JMP RFSET | ;SET KEY6 TO START PROGRAM | | 0127 | C414 | | * =\$200 | | | | 0200 | 78 | RESET SEI | ; INITIALIZE SYSTEM AFTER RESET | | | 0204 | D8 | (37) | | | | 0202 | A2 FF | UNX #\$FF | | | | 0204 | 9A | 'IXS | ;SET UP SYSTEM STACK | | | | 20 00 05 | JSR INIT | (D) SYSTEM INITIALIZATION | | 0133 | 0208 | 20 €C 0 5 | JSR SLFTST | ;DO SYSTEM SELFTEST | | 0135 | 020B | A9 00 | SETUP LIM #4NSG1 | ; INITIALIZES RUN PARAMETERS OR DUMPS BUBBL | | | | 20 ED 05 | JSR MSCOUT | COMPUT MSGL TO CRT | | 0137 | 0210 | 20 FC 05 | JSR GETVAL | CET A CHERACTER FROM THE CRT | | 0138 | 0213 | C9 44 | CMP # D | | | | | D0-03 | BNE SET2 | | | 0140 | 0217 | 4C CD 05 | 35만 块州中 | | | | | C9 49 | SET2 CMP #1 | | | | | 00 80 | BNE SETUP | ; IF NOT 'D' OR '1' THEN ASK AGAIN | | | | 20 43 06 | JSR 800120 | ; ZERO BUFFER INDEX | | 0144 | 0221 | 20 03 06 | SET3 JSR CRLF | CUTPUT A CARRAGE/RETURN TO CRT | | 0146 | 0224 | A9 1C | CHINPRM LUA # <msc3< td=""><td>; 'ENTER'</td></msc3<> | ; 'ENTER' | | | 0226 | 20 ED 05 | JSR MSCOUT | CLIAN RATE METHOD | | | | Λ9 22 | LDA #SMSCJA | , | | | | 20 ED 05 | JSR MSCOUT | | | | | 20 03 06 | JSR CRLF | | | | 0231 | 20 FC 05 | CHNI - JSR GETVAL | GET ACTIVE CHANNEL VALUE | | 11150 | 0234 | C9 0D | (MP #\$0D | ;TEST FOR CR | | | 0236 | FO 24 | BDQ PRTHRM | BRANCH TO GET PORT PARAMETER | | | | 20 Ob 06 | JER TOTEX | ; CHANCE A TO A HEX VALUE | | | | 29 OF | AMD #\$OF | and the testing ful | | | (239 | | TAX | ;SET UP INDEX 'X' | | (115)
A110 | | A9 09 | LIA #9 | ;OUTPUT 'A' SPACES TO CRT | | | 0240 | 20 11 06
20 1F 06 | JSR SPACES
JSR CHEX2 | READ IN FROM ORT TWO CHARACTERS -> HEX IN 'A' | | | | 20 (F 06)
90 50 11 | STA CRATE, X | ; SAVE THIS RATE VALUE | | | | Λ9 OΛ
11 OC UE | IJA #10 | ACTION OF THE STANDED | | | 0248 | 20 11 06 | JSR SPACES | | | | | 20 10 05 | JSR CETVAL | | | 0164 | | 29-07 | AND #7 | FORCE METHOD INTO RANGE | | 0165 | 0253 | 90 70 11 | STA STORGE, X | | | (1)66 | | 20 03 06 | JER CREE | | | 0167 | | 40 31 02 | JMP CHAL | GET ANOTHER CHANNEL PARAMETER SET | | 614.0 | ()''' () | AO 10 | THE MOUNTAIN | | | | | A9 1C | PRTPRM LDA #GMSC3 | ; fnier | | | | - 20 ED 05
- A9 3€ | JSR MSCOUT | , ENVIRAN | | 0171
0172 | 0264
0263 | | UNA PERSONA
USR MSCOUTT | ; 'ACTIVE PORT RATE' | | | | | | | | LINE | # LOC | COI | Œ I | LINE | | | |--|--|--|--------------------|----------------------------|---|---| | 0173
0174
0175 | | C9 OD | | ľl JSR
CMP | CRLF
GETVAL
#\$OD | | | 0176
0177
0178 | 026E
0270
0272 | 29 03
A A | | AND
TAX | | ;SCALE PORT INDEX VALUE | | - 0179
- 0180
- 0181
- 0182 | 0273
0275
0278
0278 | A9 0A
20 11
20 1F
90 59 | 06 | JSR
JSR | #10
SPACES
CHEX2
PORTBF,X | ;READ CRT TWICE -> HEX 'A'
;SAVE PORT RATE | | 0183
0184 | | -20.03 | () (5) | JSR | CREF
PRIL | ;CO GET ANOTHER PORT PARAMETER SET | | 0186
0187
0188
0189 | 0284
0287
0284
0280 | 20 03
20 00
A9 99
20 Eb | 05 | JSR
LIM | CRLF
ACCEV
#4MSG8
MSCOUT | ;SORT ACTIVE ANALOG & DIGITAL CHANNELS | | 3190
0191
0192
0193 | 028F
0294
0294
0296 | A9 22
20 HD
A6 06
30 23 | 05 | LIA
JSR
LIX
BM! | # CMSC3A
MSC/JUT
NCHNES
MOK6 | | | - 0194
- 0195
- 0196
- 0197
- 0198 | 0298
0298
0298
0298
0298
0282 | 29 OF
20 3F | | AIT
GNV | CREF
OTANLS,X
#\$OF
OTTHEX
#8 | ;LIST ACTIVE CHAN'S | | 0199
0200
0201
0202 | 02A4
02A7
02AA
02AD | 20 1!
85 FC
20 3F
A9 08 | 10 | JSR
17 A
JSR
1.DA | SPACES COUNTY, X COUNTY, X #8 | | | 0204
0204
0205
0206 | 02AF
0282
0285
0288 | BD 6D
20-39
CA | 1!
06 | AST
EST,
EST | | | | 0207
0209
0210
0211 | | 20 03
A9 99
20 ED | 06 MO | SR JSR
Nul | MOK2
CRLF
#SMSG8
MSGOUT | ;LIST ACTIVE PORTS | | 0212
0213
0214
0214 | 0205
0205
0208
0208 | | | LIM
JER
LOX | #KMSCA
ASCOUTE
NPORTS
SOK'S | | | 0216
0217
0218
0219 | 0201
0201
0201
0203 | 20-03
B5-FA
29-03
20-3F | | ALI
UMA
RUL | CUMBEX | ; FORCE IMPO RANGE | | 0220
0221
0222
0223
0224 | 0296
0298
0298
0298
0298 | A9 OR
20 11
B0 55
20 3F
CA | 11 | LIM | SPACES
PRATE, X
OUTHEX | | | 0225 | 02%2 | 10 F8 | | | MCK3 | | 1 | LINE | # 1.0C | CODE | LINE | | | | | | |--------|--------|-----------------|------|----------------------|-----------------|-----------------|-----------------|---------| | 0227 | 02F4 | A9 48 | | A # MSG5 | | | | | | 0228 | 02F6 | 20 03 06 | | R CRLF | 4 | | | | | 0229 | 02E9 | 20 ED 05 | | R MSGUUT | ; VERLFY-V | CHANGE-C | OK-K' | | | 0230 | 02EC | 20 FC 05 | JS | R GEIVAL | | | | | | 0231 | 02EF | C9 56 | (M | ₽#′V | | | | | | 0232 | 02F1 | FO-91 | 80 |) MOKĪ | | | | | | 0233 | 0253 | C9 43 | CM | è #′c | | | | | | 0234 | 02F5 | b0_03 | BN | E MOK4 | | | | | | 0235 | 02F7 | | | P SET3 | | | | | | 0236 | 02FA | C9 4B | | P #1K | | | | | | 0237 | | 90 Pb | | MUK5 | | | | | | (14.2) | 0.210 | | 1.47 | | | | | | | 0239 | 02FE | A9 6F | 1.0 | \ #<\ \! \$G6 | | | | | | 0240 | 0300 | 20 ED 05 | JS | RINSCOUT | : WAIT - BUI | BRLE INITIAL | TZATION' | | | 0241 | 0303 | 20 70 06 | | R WRBHDR | • | | IN TO BUBBLE | | | 0242 | 0306 | A9 82 | | \ #\$\SG7 | | | TE - POWER DOWN | SYSTEM" | | 0243 | 0308 | | | R MSCOUT | , 111.1.1103112 | intole outerin. | ID TOMES DOME | DIDIH. | | 0244 | 0'908 | 20 DC DL | | K READ | י מען דיו אגו. | SPACE BEFORE | 2 MTCC1/M | | | | 030E | | | | , WALL FOR a | DIACE DEFOR | , MISSION | | | 0245 | | | | P #\$20
- ₩W.7 | | | | | | 0246 | 0319 | (X) (F2) | | E MW7 | | | | | | 0247 | 0.1. | 40 !5 03 | JN | P MISSN | | | | | | | | | | | | | | | | LINE | # LOC | CON | Œ | LINE | | | |--|--|---|----|--------|--|--| | 0251
0252
0253
0254 | 0318
0318
0310
031F | 20 71
20 80
A6 06
30 48
8E 34 | 06 | | JSR RDBHDR
JSR RUNIT
LDX NCHILS
BNIL MIESN2
STX SAVEX | ;READ BUBBLE HEADER FOR RUN PARAMETERS;INITIALIZE POINTERS, COUNTERS, TABLES, ETC.;GET CHANNEL INDEX | | | | A9 00
95 36
95 4A | | | EIM #0
STA CHKPIR,X
STA COUNTT,X | ;ZERO ANALOG CHAN OFFSET
;ZERO DELTA TIME COUNT | | 0259
0260
0261 | 032B
032b | 20 72
B5 14
49 FF | | | JSR TIMERS
LIM CHANLS,X
EOR #\$FF | ;READ 1ST VALUE OF ANALOG CHANNEL 'X' | | 0262
0263
0264
0265 | 0342
0544
0547 | 20 F9
20 F9
86 F9 | ΑF | MLSSN5 | STA PORTB
LIVA #2
BIT LFR
BNE MESN5 | ;START A/D CONVERSION | | | 033C
033E | AD F1
49 FF
95 CA
95 9A | | | DIA PORTA
DOR #SET
STA THSVAL,X
STA LSTVAL,X | ;SET CURRENT VALUE | | 0273
0274
0275 |
0345
6347
0344
0348 | | | | LIM COUNTP,X
STA COUNTV,X
JSR BLKALC
TXA
ASL A | ;SET TIMER COUNTERS ;ALLOXATE 1ST BLOCK THIS ANALOG CHAN | | 9277
6278
6279 | 634F
6334
6653 | AA
A5 10
95 5A
95 7A
A5 11
95 5B | | | TOW COBBER, X | ;SET UP 1ST BLOOK POINTERS | | 0282
0283
4754 | 6557
6359
0358 | 95 78
A9 0 0
95 IA
95 BB | | | STA CREADONE, X
STA CORBUNEE, X
LIM #0
STA THSTIM, X
STA THSTIMEL, X | ;ZERO START TIME | | 6287
6288 | 0567
0565
0567 | ME 33
20 63
94 36
CA
10 B3 | | | INC SAVIA JOR MEDDR STY CHEPTR, X DEX BELL MISSNI | ;WRITE CHANNEL HEADER TO RAM BUFFER AREA 'X';MODIFY INDEX POINTER | | | 036A
036C
636E | | | | LDX NPORTS BMI MISSNA LIN #0 | | | 0295
0295
0297
0298 | - 0370
- 0370
- 0373
- 0374
- 0377 | 90-51
- 20-24
- 8A
- 0A | | | STA PBRPTR,X
JGR BEKALC
TXA | ;ZERO DIGITAL POINTER OFFSET
;CET 1ST BLOCK | | 02:99
03:00
03:00
03:01
03:02
03:03 | 0378
0379
0379
0378
0378
0381 | A8
A5 10
99 49
99 41
A5 11 | | | ASU A TAY LUM NEWBLK STA CPBLK,Y CTA PBEADD,Y LUM NEWBLK+1 | ;SET UT BLACK POINTERS | | LINE | # LOC | CODE | LINE | | | | |-------|--------|-----------------|------------|------------|---|--| | 0304 | 0383 | 99 4A 11 | STA | CPBLK+1,Y | | | | 0305 | 0386 | 99 42 11 | STA | PBFADD+1,Y | | | | 0306 | 0389 | 8A | TXA | • | | | | 0307 | 038A | 09 10 | ORA | #\$10 | | | | 0308 | 038C | 8b 34 11 | SIA | SAVEX | | | | 0309 | 038F | 20 63 QA | JSR | WRIDR | ;WRITE PORT HEADER TO RAM BUFFER AREA 'X' | | | 0310 | 0392 | 98 | AYF | | · | | | 0311 | 0393 | 9b 5I 11 | STA | PBKPIR,X | | | | -0312 | . 0396 | CA | DEX | | | | | 0313 | 0397 | 10 D3 | BP1. | MLSSN3 | | | | | | | | | | | | 0315 | 0399 | A9 00 | MISSN4 LDA | #0 | | | | 0316 | 039B | 85 0C | STA | BRUSY | | | | 0317 | 0390 | 20 72 06 | JSR | TIMERS | START TIMER FOR MISSION RUN | | | 0318 | 03A0 | 58 | (3.1 | | • | | | LINE # LOC | CODE | LINE | | | |--------------------------------|----------------------------|-------------|------------------------------|--| | 0320 03A1 | | ; ******** | MAIN LOOP OF | PROGRAM ****** | | 0323 03A3 | A9 20
24 0C
DO QA | BIT | #%00100000
BBUSY
MAIN6 | ;CHECK FOR BUFFER 80% FULL | | 0325 03A7 | 30 48 | BMI | MAIN | ;BUSY? | | | 50 Fb | | MAIN | ;POWERED? | | 0327 03AB
0328 03AE | | | B!AVR DN
MAUN | ;YES
;NO | | | | 0, 4 | | | | 0330 0381 | 50 04 | | MAINI | ; BRANCH BUBBLE\$NOT POWERED | | 0331 0383 | 30 EC | | MAIN
MAIN2 | ; BRANCH BUBBLE BUSY
; ALWAYS SKIP NEXT INSTRUCTION | | - 0332 - 0385
- 6333 - 0387 | 10-03
20-9b- 0 7 | _ | BPWWP | ;(X) POWER UP THE BUBBLE | | 0.3.1.3 0.3.11 | 10 70 07 | I FILLY SON | 13: 41 404 | 300 TORES OF THE ROBINES | | | A9 FO | | | ;SET POWERED, BUSY, & 80% | | | -85-0€
-∆6-06 | | BBUSY
NOTNES | POINTERS TO TOP OF THIS LILKED LIST | | | - An 159
- A5 OC | | BRICY | UPINTE BRUSY FLAG | | | 29 £0 | | #Seo | , or talk is is the control of c | | | 85 OC | | BRJSY | | | 034! 0305 | A3 | TXA | | | | - 0342 - 03CZ | | | MA IN4 | | | ाक्ष्य (१५८५) | | | BHUSY | | | HOWAR PROB | | | HRUSY | | | 0345 0309 | | TXA
A31. | | | | - 6346 - 6365
- 6347 - 6365 | | TAY: | | | | 0348 0300 | | | CBFADD, Y | | | 6349 6533 | | | CURBEA | | | 0350 0395 | | UN | CEHADE#1,Y | | | 9331 0398 | 85 OB | STA | CTRBFA+1 | | | 0353 - 03DA | 20 FO QA | JSR | BUBBLIC | ; PUT ANALOG CHAN LINKED LIST IN BUBBLE | | 0355 0300 | CA | DEX | | | | 0356 03DE | | | ENI AM | | | 0358 03E0 | A6 07 | MAIN4 LDX | NEORTS | PUT PORT LINKED LIST IN BUBBLE | | 0359 03E2 | | | BRUSY | | | | 29 FO | |) #SFO | | | 0361 03E6 | | | BRUSY | | | - 0362 - 0368
- 0363 - 0369 | √√
30-19 | TXA
BMI | MAIN/ | | | 0364 93EB | 09 10 | | #\$10 | | | 0365 0350 | | | BBUSY | | | 0366 03EF | 85 OC | | BBUSY | | | 0367 0381 | 8 Λ | TXA | | | | 0368 03F2 | ΩA
 | ASI | | | | - 0369 - 6383
- 6570 - 6584 | A8 | YAT | | | | = 0370 - 0394
= 0371 - 0387 | 89 41 11
85 0 A | | A L'BFADD,Y
A CURBFA | | | - 0371 - 0367
- 0372 - 0369 | 89 42 11 | | PBFADD+1,Y | | | 0373 03HC | 85 OB | | CURBEA+1 | | | | | | | | | LINE : | # LOC | CODE | LINE | | |--------------------|-------------------|------------------|-------|---| | 0375 | 03FE | 20 FO OA | | JSR BUBBLE ; PUT PORT LINKED LIST IN BUBBLE | | 0377 | 0401 | CA | | DEX | | 0378 | | 10 DE | | BPL MAINS | | 0380 | 0404 | A5 0C | MAIN7 | LIM BRUSY ; RESET BUBLLE BUSY FLAG | | 0381 | 0406 | 29 60 | | AND #%01100000 | | 0382 | 04 0 8 | 85 OC | | STA BIUSY | | 0384 | 040A | AD 00 CO | | LIM ACIA | | 0385 | 0400 | 29 01 | | AND #1 | | 0386 | 040F | FO 90 | | BEQ MAIN | | 0387 | 0411 | 78 | | SEÍ | | 0388 | 0412 | AD 01 CO | | LIW ACIA+1 | | 0389 | (1415 | C9 1B | | (MP #\$1B | | 0390 | (417 | DO 03 | | BNE MAIN8 | | 0391 | 0419 | 40 FO C9 | | JMP MONITR | | 0392 | (Ye!C | | 8alam | ; INHIBIT INTERRUPTS | | 0393 | OFFIC | A9 IC | | LDA # <msg3< td=""></msg3<> | | 0394 | | 20 ED 0 5 | | JSR MSCAUT | | | | AD 00 C0 | main9 | | | 0396 | 0424 | 29 01 | | AND #1 | | 0397 | - | EQ E9 | | REY) MALING | | 0398 | 0428 | 20 03 06 | | JSR CRIF | | 0.3 dd | 04:21: | 58 | | CLI ; ENABLE INTERRUPTS | | (X4X) | $(V_{k'})$: | 40 A1 03 | | JMP MAIN | | (V _H)] | 0424 | | ; | ESCAPE -> GO TO MONITOR | | (4()2 | 042F | | ; | SPACE -> STOP/START MISSION | | LINE | # LOC | CODE | LINE | | | |------------------------------|-------------------------|----------------------------|--------|---|---| | 0405
0406
0407 | 0432 | AD E9 AF
49 FF
10 04 | | LDA TCIL2
EOR #\$FF
BPL IT RQI
ROR A | ;6840 INTERVAL TIMER IRQ HANDLER
;READ STATUS
;NO IRQ HERE | | | 0437
0438 | 6A
BO 02 | | ROR A
BCS 1.T1MR2 | ;CHECK TIMER 2 | | | 043A
043B | | ITIKQI | PLA
RTI | ;RESTORE 'A' | | 0416
0417
0418
0419 | 043E
0441 | | | LDA #1
STA CAOPLG
FOR #SFF
STA TCIT.13
PLA
RCI | ;40 WORD TIMER IRQ | | 0423 | 0ላላ፡ጸ
0ላላ፡ጸ
0ላላ፡8 | | DIGIRQ | | ;THE DIGITAL IRQ HANDLER GOES HERE.
LL (HECK WHICH DIGITAL CHANNEL
D THE IRQ, READ, AND SAVE THE DATA | | 0426 | 0448 | 4C 2F 04 | | JMP ITIRQ | ;SEE IF INTERVAL TIMER IRQ | | LINE | # 1.0C | | CODE | LINE | | | |--|-------------------------|-------------------|------------|---------------|---|---| | 0428 | 044B | | | ; . **** | REFERENCES MUST | CONSIDER THAT DATA BUS IS INVERTED * | | 0431 | 044B
044C | A 9 | | VIAIRQ | LLA #%00100000 | ; INTERRUPT FROM THE VERSATTLE INTERFACE ADAPTOR (;SAVE 'A' THEN CHECK WHICH CAUSED INTERRUPT | | 0433 | 044E
0451
0453 | 100 | | | BTU LFR
BNE VIAL
FOR #SFF | ; BRANCH IF NOT TIMER 1 | | | 0455
0458 | A9 | Mr. | | STA TER
UM #SET | | | | 045A
045C
045E | 85 | P) AF | | FOR SSEE
STA TING
INC CLACK | ;ENABLE COUNT | | 0445
0445
0449
(0440) | $(V_{iG})_1$ | (1) | | | LEM CLOCK CMP STOPIM BCC VIA4 | ;CHECK FOR STOP-TIME | | (KKK) | OAPC
OAPC | A9
8D | F9 10 | | LDA #395G14
STA ERRPTR | ; 'SIOP-TIME' | | (¥4;5
(¥4;7 | (Vibit
04/2 | | 83 09 | VIA4 | JMP FURMSG
PLA | | | 0.448 | | 40 | | | KU | | | 0450
045 <u>1</u>
0452 | 0476 | | | VIAI
VIA2 | BVC TIME1
1.0A #%00000010
BTT 1FR | ; BRANCH IF TIMER! | | | (¥₽7B
(¥₽7D | FO | 45 | VIA3 | | ;BRANCH IF END OF CONVERSION IRQ
;SEE IF DIGITAL IRQ | | | | | | | | | | 0457 | | A9
49 | | | 1DA #%01000000
FOR #\$FF | | | (458
(459
(460 | (MR/
 -80
-98
-48 | FD AF | | STA LFR
TYA
IMA | ;CLFAR TIMER! IRQ FLAG
;SAVE 'Y' & 'X' | | (461 | (F)89 | 11A
48 | | | AXT'
AITI | | | (Yı64
(Yı65 | 048B
(48D | Д6
30) | | | LDX NORMS
BML TONES | ;SET UP INDEX 'X' | | (Yıbb
(Yıb7
(Yıb8 | | 6A
190 | | TUNT
TONT1 | DEC (YOUNIV,X
BEQ TCME2
DEX | | | (V _I 69
(V _I 70 | (Xt2)6
(Xt2Xt | 10
68 | F 9 | TUNT5 | BPL TONT | ; RESTORE 'X', 'Y', & 'A' | | (KH)
(KH)2
(KH)3 | 04:97
(4:98
(4:99 | AA
68
AB | | | ፕልሂ
ባኔል
ፕልሂ | | | 0474 | | 63
40 | | | 14.A
1801 | | | | | 24
10 | OD | TCNT2 | BIT ADBUSY BIT TONTS | ;GO START A/D CONVERSION | | (1479 | 0,40 | Λ9 | 80 | | TJW #%10000000 | | | LINE | # LOC | CODE | LINE | | |--|--|--|---|--| | 0480
0481
0482 | 04A2
04A4
04A6 | 15 14
95 14
BD FC 10 | ORA CHANLS,X
STA CHANLS,X
TONT4 LIM COUNTP,X | ;SET NEED A/C CONVERSION FLAG THIS CHANNEL | | 0483
0484 | 04A9
04AB | 95-24
DO E6 | S'IA COUNTY, X
BNE TCNT1 | RESET TIMER COUNTER THMS CHANNEL | | 0486
0487
0488
(489
0490
6491
0492 | 04AD
04AE
04B0
04B2
04B4
04B6
04B9 | 8A
09 80
85 08
85 14
49 FF
8D FO AF
20 EB 07 | TCMT3 TXA ORA #%10000000 STA ADBUSY IJM CHANLS,X EXR #SEF STA PORTB JSR RUFTME | ;SET BUSY FLAG
;START A/D THIS CHANNEL
;START A/D CONVERSION | | 0493
(4494 | 0/abc
0/abr | 20 06 08
40 A6 04 | JSK RDI'IMI
JSR RDI'IMI
JMY 'ICNI'4 | ;SAVE THE TIME OF CONVERSION FOR THIS CHANNEL | | LINE | # LOC | CODE | LINE | | | |------|--|-----------------------|--------|------------------------|--| | 0496 | 0402 | | ;***** | END OF A/D CONV | ERSION INTERRUPT ***** | | 0498 | 04C2 | 98 | EOCIRQ | TYA | ;SAVE 'Y' AND 'X' | | | 04C3 | 48 | | PHA | | | - | 0404 | 8A | | TXA | | | 0501 | O4C5 | 48 | | PHA | | | 0502 | 0406 | A5 08 | | 11W ADBUSY | | | 0503 | 0403 | 85 46 | | STA KEPNDX | ;SAVE FOR LATER USE | | | OVCA | 29 OF | | AND #\$OF | CITE A D. COMPENSION TATORY OV | | | 04CD | AA
AD FI AF | | TAX | GET A/D CONVERTION INDEX 'X' | | | (MHM) | 707 FT AF
49 FF | | LIA PORTA
FOR #\$FF | GET A/D VALUE | | | 04D2 | 95 CA | | STA THSVAL,X | | | | ()4i)4i | A6 06 | | LDK NORMLS | | | | 0406 | B5 14 | EOC1 | UM CHANLS,X | ;SEE IF ANY CHANNELS NEED A/D SERVICE | | | (V+1)23 | 30 09 | 13001 | BMT EOC2 | CO START A/D CONVERSION | | | WHY | CV | | DEX | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | OVENE | 10 F9 | | BPL EOCI | | | | | | | | | | | | A9 00 | | Π Ν #0 | | | | | 85 08 | | S'TA ADBUSY | ;CLFAR A/D BUSY | | 05H | 04e.1 | FO 14 | | BEQ EXX | ;ALWAYS - CO SERVICE DATA | | 0519 | (VH:3 | 29 7F | EOC2 | AND #\$7F | ;CLEAR A/D REQUEST FLAG | | | (M+15.5) | 95.14 | | STA CHANLS,X | , ==== (| | 0521 | (V,107 | 49 m | | DOR #\$PF | | | 0522 | (Myse | おり PO AF | | STA PORTB | ;START A/D CONVERSION | | a623 | $(\mathcal{A}_{t} \cdot) C$ | 20 EB 07 | | JSR_ROTIME | ;SAVE THIS CONVERSION'S SAMPLE TIME | | 0524 | $\mathcal{O}_{\mathcal{U}}\mathcal{F}$ | 20 06 08 | | JSR ROTEM! | | | 0526 | O4+2 | 8A | | TXA | ;SET UP ADBUSY FLAG | | | (K++3 | 09 80 | | ORA #%10000000 | total or restrict reso | | | (V) 12th | 85 08 | | STA ADBUSY | | | | (Vs#7 | 20.1% 08 | EOC3 | JSR KORP | ;DETERMINE IF TO KEEP THIS DATA - USES 'KEPNDX | | 0530 | OGA | 68 | | PLA | | | | $QV_{4}FH$ | \mathcal{M} | | TAX | ; RESTORE 'X' , 'Y' , AND 'A' | | 6532 | $(\mathbf{r}_{i},\mathbf{r}_{i})$ | tits. | | $\operatorname{Id} V$ | • | | 333 | $(\mathcal{W}_{F}(\mathcal{P}))$ | \mathcal{A}^{ij} | | 'l'AY' | | | | (Mayra | 68 | | 1nM | | | 6535 | (Y_{ij}) is | 41 | | 1661 | | | LINE # LOC CODE | LINE | | |--|--|---| | 0537 0500 | ;******** SUBROUT | TNES ******* | | 0539 0500 | ACTIV | SORT ACTIVE ANALOG & DIGITAL CHANS | | 0541 0500 A0 00
0542 0502 A2 0F
0543 0504 BD 5D 11
0544 0507 F0 0E | ACTIV4 LIM CRATE, X | ;MAKE LIST OF ACTIVE CHANNELS | | 0545 0509 99 FC 10
0546 050C BD 7D 11
0547 050F 99 6D 11
0548 0512 8A
0549 0513 99 14 00
0550 0516 CB | LIM STORCE,X
STA METHOD,Y
TXA
STA CHANLS,Y
DNY | ;SAVE COUNT | | 0551 0517 CA
0552 0518 10 FA
0553 051A 88 | ACTIV5 DEX
BPL ACTIV4
DEY | ; BRANCH IF NOT DONE | | 0554 055B 84 06 | STY NOINLS | ;SAVE NUMBER OF ACTIVE CHANN'LS | | 0556 0510 A2 03
0557 051F A0 00
0558 0521 BD 59 11 | 1.DX #3
1.DY #0 | ;MAKE A LIST OF ACTIVE PORTS | | 9559 0524 F0 08
0560 0526 99 55 11
0561 0529 88 | ACTIVO LIM PORTBE,X BER ACTIVO STA PRATE,Y TEA | ; BRANCH IF PORT NOT ACTIVE | | 0562 052A 99 FA 00 0563 (5525 05
0564 0525 0A | STA PORTS, Y INY ACTIVE DEX | ;SAVE PORT INDEX | | 9565 0528 16 19
9566 0531 88 | BCL ACTIV6 | ; BRANCH IN NOT DONE | | 0567 0532 84 07 | STY NPORTS | ;SAVE NUMBER OF ACTIVE PORTS | | 9569 0534 A9 00
0570 0536 80 E7 10
0571 0539 A6 06
0572 0538 A4 06
0573 0530 88
0574 0536 30 49 | ACTIVI UM #0 STA ATEMP LDX NOINES LDY NOINES DEY | SURT ACTIVE CHANNELS
RESET EXCHANGE FLAG | | - 0575 - 0540 - KD FC 10 - 0576 - 0543 - N9 FC 10 -
- 0577 - 0545 - 90 - 88 | ACTIVE THA COUNTY, X | THE DI LOTTE | | 0578 0548 F0 36 | BAY: ACTIVI
BBQ ACTIVI | ; BRANCH IF LESS THAN OR EQUAL TO | | 0580 0564 80 E7 10
0581 0560 89 FC 10
0582 0550 90 FC to | SIA ATEMP
IJW (YUNYIP, Y
SIA (YUNUP, X | 17kg Aven to | | 9583 9553 Ab E7 10
9584 9556 99 FC 10 | DW ATEMP
STA COUNTRY | ;FXCIANGE X & X-] | | 0586 0559 BD 60 11
0587 0550 80 E7 10
0588 055F 89 60 11
0589 0562 90 60 11 | IJA METHOD,X
STA ATEMP
IJA METHOD,Y | | | 0590 0565 A0 E7 10
9591 0568 99 60 [1 | STA METHOD, X
IJA ATTAIT
STA METHOD, Y | | | LINE | # LOC | CODE | LINE | | |-------|--------------------|-------------------------|-----------|---| | 0593 | 056В | B5 14 | | LIM CHANLS,X | | 0594 | 056D | 8D E7 10 | | STA ATEMP | | 0595 | 0570 | B9 14 00 | | LIM CHANLS,Y | | 0596 | 0573 | 95 14 | | STA CHANLS, X ; EXCHANGE THESE | | 0597 | 0575 | AD E7 10 | | AM ATTMP | | 0598 | 0578 | 99 14 00 | | STA CHANUS,Y | | 0599 | 057B | A9 197 | | AJM #SPF | | 0600 | 0570 | 8D E/ 10 | | STA ATEMP ;SET FLAG SHOWING EXCHANGE OCCURRED | | 0601 | 0580 | CA | ACTIV3 | DEX | | 0602 | 0581 | 88 | | DEY | | 0603 | 0582 | to BC | | BIPL ACTIVE ; BRANCH IF NOT DONE THIS TIME | | 0604 | 0584 | AD E7 10 | | IN VUME | | 0605 | 0587 | DO AB | | RNE ACTIVI ; BRANCH IF EXCHANGE FLAG SET | | 0607 | 0589 | | | * SORT DIGITAL CHANNELS **** | | 0608 | 0589 | A9 00 | ACTIV9 | ATT 40 | | 0609 | 058B | 8D E7 10 | | STA ATEMP | | 0610 | 058E | A6 07 | | LIX NPORTS | | 0611 | 0590 | A4 07 | | LOY NEORIS | | 0612 | 0592 | 88 | | D ₀ Y | | 0613 | 0593 | 30 37 | | KMI VCLIAS | | 0615 | 0595 | BD 55 11 | ACTIVA | LIM PRATE,X | | 0616 | 0598 | 119 55 11 | | CMP PRATE, Y | | 0617 | 0598 | 90 26 | | BCC ACTYVB | | 0618 | 0599 | 10 24 | | BEQ ACTIVE | | 0619 | 059ศ | 80 E7 10 | | STA ATHMP | | 0620 | 05A2 | 89 55 11 | | LIM PIMTE, Y | | 0621 | 05A5 | 90-55-11 | | STA PRATE, X | | 0622 | 05A8 | AD E7 10 | | TW VIDMS | | 0623 | 05AB | 99 55 11 | | STA PRATE, Y | | 0624 | 05AE | 85 FA | | LIM PORTS, X | | 0625 | 05190 | 80 E/ 10 | | STA ATUMP | | 04526 | 0533 | B9 FA 00 | | IN PORIS, Y | | 0627 | 0536 | 95 FA | | STA PORTS,X | | 0628 | 05128 | AD E7 10 | | LIM ATEMP | | 0629 | 05194 | 99 FA 00 | | STA PORTS, Y | | 0630 | - ()586
- 6500 | A9 FF | | IJA #SFF | | 0631 | ()5(1)
- ()5(1) | 8D E7 10 | A CENTERD | SIA ATIMP | | 0632 | 0503 | \mathcal{C}_{λ} | ACTIVB | | | 0633 | 0564 | : 83
- 14 - 492 | | DEY | | 0634 | (15C5) | 10 CE | | BIT, ACTIVA | | (1635 | 0507 | AD E7 10 | | IJW ATIMP | | 0636 | 05CA | DO BD | AZTOTER) | RNE ACTIV9 | | ()637 | O'xX) | 60 | ACTIV8 | - KIS | | LINE | # LOC | CODE | LINE | | | |------------------|--------------|--------------------------|----------|---
--| | 0639 | 05CD | 4C FO C9 | DUMP | JMP MONTTR | ; DUMP BUBBLE | | | | | | | | | 0641 | 0500 | | INIT | | ; INITIALIZE THE SYSTEM AFTER RESET | | | | A9 4B | TMII | LDA # <viairo< td=""><td>; SET UP IRQ SYSTEM-65 VECTOR</td></viairo<> | ; SET UP IRQ SYSTEM-65 VECTOR | | | | 8D 1D C4 | | SIA \$C41D | , one or my stored by violog | | | | Λ9 04 | | LIM #>VIAIRQ | | | 0645 | 05ט7 | 8D 1E C4 | | STA \$C41E | | | | | A9 00 | | LJM #0 | STOP ALL TIMER IRQ'S | | | | 49 FF | | FOR #SFF | DIGINAL IN THE | | | | 8D FE AF
A9 01 | | STA UR
UM #1 | ;DISABLE VIA IRQ | | | | 49 FF | | BR #SFF | | | | | 8D E9 AF | | SIA TUTL2 | ;DISABLE INTERVAL TIMER IRQ | | | | 8D F8 AF | | STA TCTL13 | The state of s | | 0655 | 05EB | 60 | | RIS | | | 0657 | 05EC | 60 | SLFTST | RTS | ;DO SYSTEM SELFTEST | | 0.55 | . | | | | | | 0659 | 05ED | 20 03 06 | | JSR CRLF | ;OUTPUT A MESSAGE - ZERO PAGE ADDRESS IS IN | | | | 8D 06 C6
A9 10 | MSGOTT | STA \$C606
LIM #>MSGI | | | | | 8) 07 C6 | | S'IA \$C607 | | | | | 20 39 DA | | JSR RKEP | ;MONITOR RKEP SUBROUTINE | | 0664 | 05FB | 60 | | RIS | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 144. | 116 (10) | | CHARLAI | | | | - 0666
- 0667 | | 20 DC D1 | GETVAL | 1CD DEAD | GETS A VALUE FROM CRT PUTS IN 'A' | | | 05#F | 20 Cl D2 | | JSR READ
JSR OUTPUT | MONITOR READ SUBROUTINE | | 0669 | | 60 | | RIS | | | 0/ 11 | 0400 | | | | | | 0671 | | <i>t.</i> Q | CRLF. | 1214 | OUTPUTS A CARRIAGE RETURN & LINE FEED TO CRT | | | 0603
0604 | | | PHA
TXA | | | 0674 | | 0A
48 | | ITIA | | | | 0606 | 20 F1 D0 | | JSR CRLOW | MONITUR CRIOW SUBROUTINE | | | 0609 | | | PLA | y manufact sector by mino 4.22 Md | | 0677 | ()6(A | AA | | TAX | | | 0678 | OSOB | - | | PLV | | | 0679 | 060C | 60 | | RIS | | | 0681 | 0600 | | TUHEX | | ;CHANGES 'A' IN ASKII TO A HEX VALUE IN 'A' | | 0682 | 060D | 20 06 D3 | 2.5-11-1 | JSR HEX | MONITOR SUBROUTINE | | 0683 | 0610 | 60 | | RIS | • | | LINE | # LOC | CODE | LINE | | |-------|---------------|----------------------|------------|---| | 0685 | 0611 | | SPACES | OUTPUIS 'A' SPACES TO CRT | | | | 8D 37 11 | | A SONT | | 0687 | | A9 20 | | A #\$20 | | 0688 | 0616 | 20 Cl D2 | JSI | R CUTPUT ; MONITOR SUBROUTINE | | | | CE 37 11 | DE | CSCNT | | | | DO 140 | | E SPI | | 0691 | 06 LE | 60 | KD | S | | | | | | | | 0693 | 061F | | CHEX2 | ; READS TWO CHARACTERS FROM CRT -> HEX IN 'A' | | 0694 | 061F | 20 DC D1 | JSI | R READ ; MONITUR READ SUBROUTINE | | | | 20 Cl D2 | | R (WIPUT | | | | 20 06 D3 | | R HEX ; MONITOR HEX SUBROUTINE | | 0697 | | 20 50 D3 | | R LEFT ; MONITOR LEFT SUBROUTINE | | | | 29 FO | | D #\$PO | | | | 80 37 11 | | A SCAL | | 6701 | | 20 DC D1
20 C1 D2 | | R READ ; MONITOR READ SUBROUTINE | | | | 20 Of D2
20 06 D3 | | R CUTPUT R HEX :MONITOR HEX SUBROUTINE | | | | 20 00 05
29 OF | | D #SOF | | | | 0p 37 11 | | A SCAT | | | 0638 | | RU | | | | 0 10 | | | - | | | 0.0 | | | | | | 063F | 00 (%) 110 | OUTHEX | ;OUTPUIS TO ORT THE HEX VALUE OF THE "A" | | | 063F | | | R NUMA ; MONITOR SUBROUTINE | | 0709 | 0642 | 60 | RE | 5 | | | | | | | | | | | | | | | 0643 | | BUBLEO | ; INITIALIZES BUBBLE & RAM BUFFER | | 0/12 | 0643 | | ;SIMPLE R | OUTINE TO ZERO BUFFER | | 0714 | 0643 | | LOC = | ¢k | | | | AD 1F 11 | | A BUFFER | | | | 85 06 | _ | A LOC | | | | AD 20 11 | | A BUFFER+1 | | 0718 | 064B | 85 07 | STA | A LOC+! | | 0719 | ()(y/+D) | A2 00 | LJY | x #0 | | 0.701 | 0(1) | | .mma zon | WILL BELLET, FOR SOLET A VALUE OF O | | | 064F | | • | SECUTIVE MEMORY LOCATIONS | | | | A9 00 | | Λ #\$0
 | | 0723 | 0 0.ΣΕ | 81 06 | 511 | A (10C,X) | | 0725 | 0653 | | ; INCREMEN | T POINTER "LOC" | | 0726 | | A5 06 | • | A 1.00 | | 0727 | (Xo55 | 18 | CLO | | | 0728 | 0656 | 69 01 | AD | C #1 | | 9729 | 0658 | 85 06 | | A 1700 | | 0730 | 0654 | A5 07 | | A 1,0C+1 | | 0731 | 065C | 69 00 | | C #0 | | 0732 | (¥65E | 85 07 | STA | A LOC+I | | 0734 | 0660 | Δ5 06 | LIM | A 1.OC | | | 0662 | | | P #0 | | 0731 | CHICHA | いえいひ | CMI | i h U | | LINE # LOC | CODE | LINE | | |--|--|---|--| | 0736 0664
0737 0666
0738 0668
0739 0668
0740 0661
0741 0661 | A5 07
CD 1E 11
90 E2
FO E0 | BNE LOOP
LDA LOC+1
CMP LSTBLK+1
BCC LOOP
BBY LOOP
RTS | | | 0743 0670
0744 0671 | | WRBHDR RTS
RDBHDR RTS | ;WRITES BUBBLE HEADER INFO - PARAMETERS ETC.
;READS BUBBLE HEADER INFO & PARAMETERS | | 0746 0672
0747 0672 | | TIMERS;VIA PORT B INPUT — F | INITIALIZE FOR A/D AND START TIMERS ORT A OUTPUT | | - 6752 - 0677
- 0753 - 067A
- 0754 - 067C | A9 8F
49 FF
8D F2 AF
A9 00
49 FF | EOR #\$FF
STA DDRB
LIM #0
EOR #\$FF | ;DISABLE INTERRUPTS ;LAST 4 BITS ARE A/D CHAN SELECT ;INVERT FOR DATA BUS | | 0755 - 6678
- 0757 - 0681
- 0758 - 0683
- 0759 - 0685 | A9 BD
49 FF | STA DERA
LIA #210111101
EDR #SEF
STA PUR | ; MAKE PORTA INPUT ; INVERT FOR DATA BUS | | 0761 0688
0762 0688
0763 068A
0764 068C
0765 068F | 49 FF | ; AUXILIARY CONTROL RE
LIA #%11100011
BOR #SEF
STA AUXCIL
; T2 CLOXED BY PB6, | ; INVERT FOR DATA BUS
; TI OUT ON PB7, TI=CONTINUOUS | | - 0767 - 068F
- 0768 - 068F
- 0769 - 068F
- 0770 - 068F
- 0771 - 068F | | $ \begin{array}{ccc} 1 &= CA1 \\ 2 &= CB2 \end{array} $ | FLAG REGISTER BIT 4 = SHIFT REG 5 = T? TIMEOUT 6 = T! TIMEOUT 7 = ANY PRQ | | 0773 068F
0774 0691
0775 0693
0776 0696
0777 0699
0778 0698
0779 0699
0780 0660 | 49 FF | LDA #%11100010 BOR #\$FF STA FFR STA LFR LDA #\$FF BOR #\$FF STA TELL STA TELL | ; INVERT FOR DATA BUS ;CLFAR IRQ FLAGS ;START TIMERS FOR MISSION | | 0781 C6A3
0782 C6A6
0783 O6A9
0784 C6AC
0785 C6AF | Ab 3F 11
80 F6 AF
Ab 40 11
80 F5 AF
60 | UM DESTIM
STATEFIA
FIN DESTIMAT
STATEFI
RTS | GET SYSTEM DELTA THME | LINE # LOC CODE LINE | 0789 0680 ;******* WRITE SYSTEM BUBBLE REGISTERS ******* 0790 0680 20 AF 87 | | |---|--| | 0791 06B3 AD 00 B8 LIM PA
0792 06B6 F0 03 BEQ RUNITI | | | 0792 0686 FO 03 BRQ RUNITI | | | | | | | | | 0793 0618 4C 68 BO JMP \$B068 ;SYSTEM ERROR ROUTINE | | | 0794 0688 A9 D4 RUNITI LDA #\$D4 ;LOAD CANCEL COMMAND | | | 0795 06RD 20 DC B7 JSR SEND | | | 0797 0600 A9 BF LDA #\$BF ;LOAD RCM REGISTERS COMMAND | | | 0798 06C2 20 DC B7 JSR SIND | | | 0799 06C5 AO OO LDY #0 | | | 0800 0607 B9 13 11 RUNITZ LDA REGSTR,Y | | | 0801 06CA 20 DC B7 JSR SEND | | | 0802 06CD C8 INY | | | 0803 06CF. CO 09 CPY #9 | | | 0804 0600 90 F5 BCC RUNIT2 | | | 0806 06D2 20 AB B7 JSR PAOUT SET UP FOV WRITE TO BUBBLE | | | 0807 06D5 AD 01 B8 LDA CRA | | | 0808 0608 09 10 ORA #\$10 | | | 0809 O60A 8D 01 B8 STA CRA ;CLEAR BUSY DETECTOR | | | ones com on the six out summer that building | | | 0811 06DD 20 C9 0B JSR LNKALL ;LINK ALL OF BUFFER AREA | | | 0813 06EO A9 00 1DA #0 ; RESET COUNTERS | | | 0814 06E2 8D 0D 11 STA TOTAL | | | 0815 06E5 8D 0E 11 STA TOTAL+1 | | | 0816 06E8 8D 0F 11 STA TOTAL+2 | | | 0818 06EB 8D 3D 11 STA C40 | | | 0819 OGFE 80 FB 10 STA CLOCK | | | 0820 06F! 8D 36 11 STA SAVEY | | | 0821 06F4 8D 33 11 STA SAVEA | | | 0822 06F7 8D 3E 11 STA B256NX | | | 0823 | | | 0824 OGEC 85 08 STA ADBUSY | | | 0825 OFFE 8D 1C 11 STA DMAFLG | | | 0826 0701 8D 2B 11 STA NEWRON | | | 0827 0704 8D 2C 11 STA NPWRON+1 | | | 0828 0707 80 20 c) STA NPWRUE | | | 0829 070A 80 2E 11 STA NPWRUP+1 | | | - 0830 - 070D - 8D 27 3 t - STA TEUTIM | | | 0831 0710 8D 28 11 STA TEUTIMET | | | 0832 0713 8D 29 11 STA TPINIM | | | 0833 0716 80 2A 11 STA TPDT[M+1 | | | 0834 0719 80 23 11 STA PUTIM | | | 0835 0/1C 8D 24
31 STA PUTIM+1 | | | 0836 071F 8D 21 11 STA PDTTM | | | 0837 0722 80 22 11 STA POTTM+1 | | | 0839 0725 A9 00 1JW #<₩0 | | | 0840 0727 85 34 STA POINTR | | | LINE # LOC | CODE | LINE | | | |--|--------------------------|--------------|--|---| | 0841 0729 | A9 BC | T.DA | #>BUFO | | | | 85 35 | | POINTR+1 | | | 0011 070- | | | <i>B</i> • • • • • • • • • • • • • • • • • • • | | | | A9 FF
8D 3A 11 | | #\$FF
C40FLG | | | 0(H) 072F | 0D 3A 11 | 3111 | CHOPES | | | 0847 0732 | AD 3C 11 | | CNT40+1 | ;SET UP INTERVAL TIMER - T2 FOR 40 WORD COUNT | | 0848 0735 | 49 FF | | #\$FF | מאים שייירט. | | | 8D EC AF
AD 3B 11 | | . T2CNTR
. CNT40 | ;WRITE MSB | | | 49 FF | | #SFF | | | | 8D AD AF | | T21.CHW | ;WRITE TIMER 2 LATCH | | 0853 0742 | A9 E3 | | #X1110 0011 | ; CONTROL REG2 - ADDRESS CNTL REG 1, CLOCK T2 | | 0854 0744 | 49 FF | | #\$FF | ;T2 = 16 BITS, T2 = 1-SHOT, T2 OUIPUT ENABLED | | | 8D E9 AF
A9 01 | S IA | TCTL2 | ;DISABLE ALL INTERVAL TIMER IRQ'S | | | 49 FF | | #\$ F F | Springer wit Hilliam I there and a | | 0858 0740 | 8D E8 AF | | ren13 | | | 0859 0750 | 60 | RTS | | | | | | | | | | 0861 0751 | | BPWRDN | | ; POWER DOWN THE BUBBLE TO SAVE ENERGY | | 0862 0751 | | ; | | AND CALCULATE TIME BUBBLE UP | | 0863 0751 | 48 | PHA | | | | 0864 0752 | A9 00 | LDA | | | | - 0865 - 0754
- 0866 - 0756 | 85 0 C
78 | S IA
SE I | BBUSY | | | 0867 0757 | 20 EB 07 | | RUTIME | | | 0868 075A | AD 32 11 | | SAVAA+1 | | | 0869 075D | 8D 22 11 | | . PDI'IM+1 | | | 0870 0760 | AD 31 11 | | SAVAA | | | 0871 0763 | 80 21 11 | | PDILIM | | | 0872 0766
0873 0767 | -58
-38 | CLI
SEC | | | | 0874 0768 | ED 23 11 | | PUTIM | | | 0875 076B | 80 25 11 | | TIMDIF | | | | AD 22 11 | IJA | PDTIM+1 | | | 0877 0771 | ED 24 11 | | PUTIM+1 | | | 0878 0774
0879 0777 | 80 26 11 | | TIMDIF+1 | | | 0879 0777
08 80 0778 | 18
AD 25 11 | OLD
MIT | TIMDIF | | | | 6D 27 11 | | TPUTIM | | | 0882 077E | 8D 27 11 | | TPUTIM | | | 0883 0781 | AD 26 11 | | TIMDLE+1 | | | 0884 0784 | | | THUTTM+1 | | | 0885 0787 | 8D 28 11 | | TPUTIM+1 | | | - 0886 - 078 <u>A</u>
- 0887 - 078B | 18
49 O1 | CLC | | | | 0888 078D | A9 01
6D 2B 11 | LDA
ADC | NPWRDN | | | 0889 0790 | 80 2B 11 | | NPWRDN | | | 0890 0793 | A9 00 | LIM | | | | 0891 0795 | 60 2C 11 | ADC | NPWRDN+1 | | | 0892 0798 | 8D 2C 11 | | NPWRDN+1 | | | 0893 0798 | 68 | PLA | | | | 0894 079C | 60 | RTS | | | ``` LINE # LOC CODE LINE 0896 079D BPWRUP POWER UP THE BUBBLE 0897 079D AND CALCULATE TIME DOWN 0898 079D 48 PHA 0899 079E A9 CO LDA #X11000000 ;SET POWER & BUSY FLAG ORA BBUSY 0900 07A0 05 OC 07A2 STA BHUSY 0901 85 OC 0902 07A4 78 SEI JSR RDTIME 0903 07A5 20 EB 07 0904 07A8 AD 32 11 LIM SAVAA+1 0905 07AB 8D 24 11 STA PUTIM+1 0906 07AE AD 31 11 LIM SAVAA 0907 0781 8D 23 11 STA PUTIM 0908 0714 58 CLI 0909 0785 38 SEC 0910 07do ED 21 11 SBC PDT1M 0911 0789 80 25 11 STA TIMDIF 0912 07BC AD 24 11 TIM PUTIM+1 0913 078F ED 22 11 SRC PUTIM+1 0914 07C2 8D 26 11 STA TIMDIF+1 0915 0705 -18 CLC 0916 0706 AD 25 11 LDA TIMDIF 0917 07C9 6D 29 11 ADC TPDTIM 070C 80 29 11 0918 STA TPOTIM (1919) 07CF AD 2A 11 IJA TPOTIM+1 0920 0702 69 26 11 ADC TIMDIF+1 0921 0705 STA TPOTIM+1 80 2A 11 0922 0708 -18 CLC 0923 0709 A9 01 LDA #1 0924 0708 60 20 II ADC NIWKUP 0925 07DE 80 20 11 STA NEWRUP 07E! A9 00 0926 11M #0 0927 07E3 6b 2E 11 ALC: NPWRUI+1 0928 0766 8D 2E 11 STA NPWRUP+1 0929 07E9 68 PLA 0930 07EA 60 RIS RDITME ;SAVE TIMER VALUES THIS CONVERSION - USE 'X' 0932 07EB 0933 07EB AD F8 AF LDA T2LL ;MASTER TIMER LOW 0934 O7EE AC F9 AF LDY T2HC 07F1 FOR #$FF ; INVERT FOR BUSS 0935 49 FF FOR #$FF 0936 07F3 49 FF MAKE 2'S COMPLEMENT 0937 07F5 CLC 0938 07F6 69 01 ADC #1 0939 07F8 89 31 11 STA SAVAA 0940 07FB 98 TYA FOR #SFF 0941 07FC 49 FF 0942 O7FE 49 FF FOR #SFF ADC #0 0943 0800 69 00 80 32 11 0944 0802 STA SAVAA+1 0945 0865 60 RTS RDTIM1 'IXA 0947 0806 84 0948 0807 OA ASL A ``` | LINE | # LOC | CODE | LINE | | |------|-------|----------|---|-----| | 0949 | 0808 | A8 | TAY | | | 0950 | 0809 | AD 31 11 | LDA SAVAA | | | 0951 | 080C | 99 DA 00 | SIA THSTIM, Y | | | 0952 | 080F | AD 32 11 | LDA SAVAA+Î | | | 0953 | 0812 | 99 DB 00 | STA THSTIM+1, Y | | | 0954 | 0815 | F6 4A | INC COUNTY, X : INCREMENT DELTA TIME COUN | TER | | 0955 | 0817 | 60 | 2FG | | | LINE | # LOC | CODE | LINE | | | |--------------|------------------|-----------------------|----------------|------------|--| | 0957
0958 | 0818
0818 | A5 46 | KEEP
LDA I | KEPNDX | ; DETERMINES IF VALUE SAVED OR THROWN AWAY ; CHECK METHOD OF STORAGE | | 0960 | 081A | | ;BITS 2 1 0 | STORAGE | METHOD | | 0962 | | | ; 000 | | D VAR. CHANGE—1 LSB | | 0963 | | | ; 001 | | D VAR. CHANGE-2 LSB | | 0964 | | | ; 010 | | CONTINUOUS—1 LSB | | 0965 | | | ; 011 | | ONTINUOUS—2 LSB | | 0966 | | | ; 100 | | ANGE—1 LSB | | 0967 | A180
A180 | | ; 101 | | ANCE—2 LSB | | 0969 | 08.LA | | ; 110
; 111 | | SAVE THIS CHANNEL
CUS | | 0971 | 081A | 29 OF | AND : | #SOF | | | 0972 | 081C | AA | TAX | , | | | 0973 | 081D | BD 6D 11 | LIM ! | METHOD, X | | | 0974 | | 29 07 | | #%00000111 | | | 0975 | 0822 | FO 22 | BEQ ! | MVC1 | | | 0976 | 0824 | C9 01 | CMP i | #1 | | | 0977 | | FO 22 | BEQ 1 | | | | 0978 | 0828 | C9 02 | CMP i | | | | 0979
0980 | | FO 6A | BEQ 1 | | | | 0981 | 082C | C9 03
FO 6A | CMP i | | | | 0982 | | C9 07 | BEQ 1
CMP = | | | | 0983 | | 90 03 | BNE | - | | | 0984 | | 4C 7E 09 | | CNINUS | | | 0985 | 0837 | C9 04 | (MP) | | | | 0986 | 0839 | DO 03 | BNE : | ×+5 | | | 0987 | | 40 FO 08 | JMP 1 | | | | 0988 | | C9 05 | CMP i | | | | 0989 | | 00 03 | RNE : | | | | 0991 | - 0842
- 0845 | 4C F4 08
60 | JMP 1
RTS | VCM2 | | | 0771 | OFFI | 00 | кіз | | | | 0993 | | A9 01 | MVC1 LIA | #1 | ; MODIFIED VARIABLE CHANGE STORAGE METHOD | | 0994 | | 100 02 | BNE I | | | | 0995 | | л9 02 | MVC2 1.DA 1 | | | | 0996 | 0840 | 85 FE | MVC STA | ACURCY | | | 0998 | 084E | 20 9E 0 9 | JSR 1 | DIFF | ;CALCULATE DIFFERENCE AND MAGNITUDE | | 1000 | 0851 | A5 49 | LIM ! | MDIFF | | | 1001 | 0853 | FO 3A | RHX) I | KEEP7 | ;SEE IF TIMER OVERFLOWED | | 1003 | 0855 | C9 08 | CMP i | #8 | | | 1004 | 0857 | 90 OE | BCC 1 | MVC3 | ;CHECK MACNITUDE OUT OF RANGE | | 1005 | 0859 | C9 09 | CMP i | #9 | | | 1006 | 085B | 90 03 | BCC | | | | 1007 | 0850 | 40: 76: 09 | | KEEP9 | | | 1008 | 0860 | A5 47 | | VDLFF | | | 1009 | | 30 03 | RMI | | | | 1010 | 0864 | 40 76 09 | JWI ! | KEHP9 | | | LINE # LOC | CODE | LINE | : | | |---|--|---------------------|--|--| | 1012 0867
1013 0869
1014 086A
1015 086B
1016 086C
1017 086D
1018 086F
1019 0871
1020 0873 | B5 4A
OA
OA
OA
OA
OA
A5 47
29 OF
15 4A | MVC3 | ASL A ASL A ASL A ASL A ASL A ASL A STA COUNTT,X LLM VDIFF AND #\$OF CRA COUNTT,X | ;CALCULATE AND OUTPUT VALUE | | 1022 0875
1023 0878
1024 0879
1025 087A
1026 087B
1027 087E
1028 0881
1029 0884
1030 0887
1031 0889
1032 088A
1033 088C
1034 088E | 99 AB 00
B5 9A
18
65 48 | кеер6 | JSR SAVE TXA ASL A TAY LIM THSTIM,Y SIA LSTTIM,Y LIM THSTIMHI,Y SIA LSTTIMHI,Y LIM LSTVAL,X CLC ADC SDIFF SIA LSTVAL,X RIS | ;CO SAVE 'A' INTO BUFFER 'X';UPDATE LSTVAL \$ LSTTIM | | 1036 088F
1037 0891
1038 0893
1039 0895 | B5 4A
29 OF
FO EX
60 | KEEP7 | lim counit,x
and #\$of
by; keep6
rts | ;CHECK TIME OVERFLOW | | 1042 0898 | A9 01
D0 02
A9 02
85 FE
20 9E 09 | DCM1
DCM2
DCM | LDA #1
BNE DCM
LDA #2
STA ACURCY
JSR DIFF | ;DELTA CONTINUOUS STORAGE METHOD ;GET DIFFERENCE AND MAGNITUDE | | 1049 08A5 | C9 09
90 03 | | LDA MDIFF CMP #8 BOC DCM3 CMP #9 BCC *+5 JMP KEEP9 LDA VDIFF BMI *+5 JMP KEEP9 | ;CHECK FOR OUT OF RANGE ERROR | | 1057 0885
1058 0887
1059 0889
1060 0888
1061 0880
1062 088F | B5 14
29 40
10 17
B5 14
09 40
95 14 | DCM3 | LDA CHANIS,X
AND #%01000000
BNE DC%4
LDA CHANIS,X
ORA #%01000000
STA CHANIS,X | ;CALCULATE AND OUTPUT VALUES ;BRANCH 1F WORD FULL ;RESET FLAG | | LINE | # 1.0C | | CODE | LINE | | | | |------|--------------|------------|--------------|------|---------|------------
--| | 1064 | 08C1 | A 5 | 47 | | TIM | VDLFF | | | 1065 | 08C3 | 29 | | | | #\$0F | | | 1066 | 08C5 | QÁ | O. | | ASL | | | | 1067 | | ŌΛ | | | ASL | | | | 1068 | 08C7 | ÔΛ | | | ASL | | | | 1069 | 08C8 | Q٨ | | | ASL | | | | 1070 | 08C9 | | 6D 11 | | | METHOD, X | | | 1071 | 08CC | | 6D 11 | | | METHOD, X | | | 1072 | 08CF | | 78 08 | | | KEEP6+3 | | | | | | | | | | | | 1074 | 08D2 | 55 | 14 | DCM4 | EXX | CHANLS,X | | | 1075 | 08D4 | 95 | | | STA | CHANLS,X | | | 1076 | 08рь | BD | 6D 11 | | ΠM | METHOD,X | | | 1077 | 0899 | 29 | | | AND | #SFO | | | 1078 | | | E8 10 | | STA | TEMP | | | 1079 | 08DE | BD | 6D 11 | | | METHOD, X | CLEAR OLD DELTA VALUE | | 1080 | 08£1 | 29 | | | AND | #\$0F | | | 1081 | | | 6D 11 | | STA | METHOD,X | | | 1082 | | Α5 | | | | VDIFF | | | | | 29 | | | | #\$0F | | | 1084 | | | E8 10 | | | TEMP | | | 1085 | 08ED | 4C | 75 08 | | JMP | KEEP6 | | | | | | | | | | | | 1087 | 0480 | ΔQ | n) | VQM1 | LLA | <i>#</i> 1 | ; VERIABLE CHANGE STORAGE METHOD | | 1088 | | DO | | 741 | | VCM | , received of George Figure | | 1089 | | Λ9 | | VCM2 | LDA | | | | 1090 | | 85 | | VCM | | ACURCY | | | 1091 | 08F8 | | 9E 09 | , | | DIFF | ;CALCULATE DIFFERENCE & ADJUST & MAGNITUDE | | | | | ,, | | 0011 | | , and a series of the o | | 1093 | 08F8 | Α5 | 49 | | ШМ | MDIFF | | | 1094 | (1480 | ЬO | 07 | | BEQ | VCM5 | | | | | | | | • | | | | 1096 | 08FF | С9 | | | CMP | #16 | | | 1097 | 0901 | 90 | QA | | BCC | VCM3 | CHECK DIFFERENCE OUT OF RANGE | | 1098 | 0903 | 4C | 76 09 | | JMP | KELP9 | | | | | _ | | _ | | | | | 1100 | | B5 | | VCM5 | | COUNTT,X | | | 1101 | 0908 | 29 | | | | #\$7F | | | 1102 | | F0 | 01 | | • | VCM3 | | | 1103 | 090C | 60 | | | KIS | | | | 1105 | 0000 | DΚ | 1.4 | UCM2 | T 33A | CUANTO V | | | 1105 | 090D | B5 | | VCM3 | | CHANLS,X | | | 1100 | 090F
0911 | 29
D0 | | | | #%01000000 | | | 1107 | 0913 | B5 | | | | VCM4 | | | 1109 | (915 | 09 | | | | #%01000000 | | | 1110 | 0917 | 95 | | | | CHANLS, X | | | 1111 | 0919 | ß5 | | | | COUNTY, X | | | 1112 | 091B | | E9 10 | | | KOUNTT, X | | | 1113 | 091E | Á5 | | | | VD1FF | | | 1114 | 0920 | 10 | | | | V(JMB) | | | 1115 | 0922 | λ9 | | | | #\$10 | | | 1116 | 0924 | 110 | | | BNE | | | | | | - | | | | • | | | LINE # LOC | CODE | LINE | | | |---|--|--------|---|---| | 1117 0926
1118 0928
1119 092A
1120 092B
1121 092C
1122 092D
1123 0930
1124 0933
1125 0935 | OA
OA
OA
1D 6D 1
9D 6D 1 | L | LDA #0 CRA MOIFF ASI. A ASI. A ASI. A CRA METHOD, X STA METHOD, X IJA #0 STA COUNTT, X JMP KEEP6+3 | | | 1128 093A
1129 093C
1130 093E
1131 0941
1132 0943
1133 0944
1134 0947
1135 0947 | 95 14
BD 6D 1
29 F8
OA
BD E8 10
BD E9 10
90 02 |) | EOR CHANLS,X
STA CHANLS,X
LJA METHOD,X
AND #SF8
ASL A
STA TEMP
LJA KOUNTT,X
BOC VOM6 | | | 1136 0940
1137 094E
1138 0951
1139 0953
1140 0956
1141 0959
1142 0958
1144 095F | 20 C6 09
A5 49
00 E8 10
20 C6 09
B5 4A
24 47
10 02 |) | ORA #\$80 JSR SAVE LIA MOLET ORA TEMP JSR SAVE LIA COUNTT,X BIT VOLET BPL VCM7 ORA E\$80 | | | 1145 0964
1146 0964
1147 0966
1148 0969 | 20 C5 0
A9 00
90 59 10
95 4A |) | JSR DAVE
DAVID
STA FOUNTT, X
STA OVENTE, X | DINTER CAMES DALING | | 1150 096B
1151 096E
1152 0970
1154 0973 | | ! | MA METHOD, X
AND ASA
STA METHOD, X
JMT KEEP6+3 | ;RESET SAVED VALUE | | 1156 - 0976
1157 - 0978
1158 - 0978 | A9 A1
80 F9 10
40 83 09 | | TIM #SMSCP
STA FERRITY
JMP FERMEN | ;DATA RANGE FIRROR | | | 4C 06 0º | | X, IAVERT ALL
JMP SAVE | ;SUBROTTINE TY) HANDLE CONTINUOUS STORAGE | | 1163 0983
1164 0984
1165 0986
1166 0988 | A5 OC
29 40
FO O7 | ERRMSC | FUM BHUSY
AND #\$40
BHQ FRT | ; FERRUR MESSAGE - UPLATE TIMERS & HALT PROGRAM | | 1167 098A
1168 098D | 20 51 0)
78 | • | JSR BEWRDN
Stat | ; UPDATE POMERD UP TIMES | | LINE # | LOC | CODE | LINE | | | |----------------------------|----------------------------|---------------------------------|--------|--|--| | 1170 0 | | C 95 09
O 9D 07
8 | ER1 | JMP ER2
JSR BPWRUP
SEI | ;UPDATE POWERED DOWN TIMES | | 1174 0 | 998 2 | D F9 10
0 ED 05
C F0 C9 | ER2 | LIM ERRPTR
JSR MSCOUT
JMP MONITR | | | 1178 0 | | 8
5 CA
5 9A | DIFF | SEC
LDA THSVAL,X
SBC LSTVAL,X | ;CALCULATE DIFFERENCE AND MAGNITUDE VALUES | | 1180 0
1181 0
1182 0 |)9a3 8
)9a5 8
)9a7 1 | 5 48
5 47
0 05 | | STA SDIFF
STA VDIFF
RPL DIFFI | ;SAVE DIFFERENCE | | 1184 0 | | 8
9 FF
9 01 | | CLC
EOR #\$FF
ADC #1 | | | 1187 0 | 9 A E 8 | 5 49 | DIFF1 | STA MOLFF | ;SAVE MAGNITUDE OF DIFFERENCE | | 1190 0 | 982 C | 5 FE
9 02
0 0F | | LDA ACURCY CMP #2 BCC ADIFFI | ;ADJUST DIFFERENCE & MAGNITUDE | | 1193 0 | 988 3 | 4 47
0 01 | | BIT VDIFF
RMI *+3 | ;SET CARRY IF NEGATIVE | | 1195 0 | | 8
6 47
6 49 | | CLC
ROR VOLFF
LSR MOTEF | | | 1198 0 | 901 2 | 5 48
9 M:
5 48 | | LDA SDIFF
AND #\$FE
STA SDIFF | | | | 9C5 6 | | ADIFF1 | | | | LINE # | LOC | CODE | LINE | | | |--|--|---|-------|---|---| | 1204 | 09C6
09C9 | 8E 34 11
8C 36 11
8D 33 11 | SAVE | STIX SAVEX
STIY SAVEY
STIA SAVEA | ;SUBROUTINE TO SAVE 'A' IN BUFFER BLOCK X ;SAVE REGISTERS | | 1206 | 09CF | A9 10 | | LDA #\$10 | CHECK FOR DIGITAL CHANNEL | | | | 2C 34 11
b0 3b | | | ; BRANCH IF DIGITAL CHANNEL | | 1211 | 09D7 | | | TXA ASI. A TAX LJY CCHBLK,X STY POINTR LDY CCIBLK+1,X STY POINTR+1 LDX SAVEX LDY CRKPTR,X LDY CRKPTR,X LDX SAVEA STA (POINTR),Y | GET INDIRECT ANALOG POINTER | | $\frac{1217}{1218}$ | 09E1
09E4 | AE 34 11
B4 36 | | LDX SAVEX | GET OFFSET | | 1219
1220 | 09E6
09E9 | Ab 33 11
91 34 | | LIM SAVEA
SIM (POINTR),Y | ;SAVE DATA | | 1222
1223 | 09EB
09EC | CB | | UNY
CPY UBKSZ1
BCS SAVE2 | CHECK THIS BLOCK OVERFLOWED | | 1226 | 09F1 | 94-36 | SAVE1 | STY CEKPTR,X | ;UPIATE OFFSET POINTER | | | 09F3
09F6 | AC 36 11
60 | | LIJY SAVEY
RTS | RESTORE REGISTERS AND RETURN | | 1232
1233
1234 | 09FA
09FB
09FC | 8A
0A
AA | | TXA
AS). A
TAX | ;GET ANOTHER BLOCK ALLOCATED | | 1236
1237
1238
1239
1240 | 09FF
0A02
0A04
0A06
0A07 | 91 34
95 7A
08
A5 11 | | LIM NEWBLK LDY UBKSZI STA (POINTR),Y STA CCIBLK,X LIM NEWBLK+1 STA (POINTR),Y | ; LINK BLACKS ; UPTATE CURRENT BLOCK POINTER | | 1242
1243
1244 | 0A08
0A0D
0A10 | 95 7B
20 63 0A
40 F1 09 | | INY LEW NEWBLK+1 STA (POINTR),Y STA COIBLK+1,X JSR WRHDR JMP SAVE1 | ;WRITE BLACK HEADER | | 1246
1247
1248
1249
1250
1251
1252
1253
1254
1255 | 0A13
0A14
0A16
0A19
0A1A
0A1B
0A20
0A23
0A25
0A28 | 29 03
80 35 11
0A
AA
80 49 11
85 34
80 4A 11
85 35 | SAVE4 | TXA AND #\$03 STA SAVX ASL A TAX LIM CPBLK,X STA POINTE LIM CPBLK+1,X STA POINTE+1 LIM STA POINTE+1 LIM SAVX LIM UBKPTE,X | ;THIS IS A DIGITAL CHANNEL. | | LINE : | # LOC | CODE | LINE | | | | |----------------------|-------------------------------
--|---------|-----------------|---------------------|--| | 1257
1258 | 0A2B
0A2C | A8
AD 33 11 | | TAY | SAVFA | | | 1259 | 0A2F | 91 34 | | STA | (POINIR),Y | ;SAVE DIGITAL CHANNEL DATA ;CHECK BLOCK OVERFLOW | | 1260 | 0A31 | C8 | | LNY | | | | 1261 | 0A32
0A35 | © 2F 11
80 0E | | CPY | UBKSZ1
SAVE6 | CHECK BLOCK OVERFLOW | | 1202 | CALS) | 20 00 | | טטט | 2217120 | | | 1264 | 0A37 | 98 | SAVE5 | AYľ | | | | 1265 | 0A38 | 9D 51 11 | | STA | PBKPIR,X | | | 1266 | OABB | 9D 51 11
AC 36 11
AD 33 11 | | LDY | SAVEY | | | 1268 | 0.041 | AE 34 11 | | LDX | SAVEX | | | | 044 | 60 | | RIS | | | | 1021 | 0.77 | 20.11.01 | O LLTTY | | D11111 G | | | | 0A48 | 20 A4 QA | SAVEO | JSK
TXA | BLKALC | | | | 0A49 | OA OA | | ASL | Α | | | 197/ | $\Omega \Lambda / \Lambda$ | A A | | TY A'T' | | | | 1275 | OA4B | Λ5 10 | | $\mathbf{M}\Pi$ | NEWBLK | | | 1276 | 9A4D | AC 2F 11 | | Lix | UBKSZ1 | | | 1277
1278 | 08.52 | A5 10
AC 2F 11
91 34
90 49 11 | | STA | (POINIK),Y | | | 1279 | 0A55 | C8 | | INY | O. M. K. | | | 1280 | 0A56 | A5 11 | | MLI | NEWBLK+1 | | | 1281 | 0A58 | 91 34 | | STA | (POINTR),Y | | | 1282 | しんかん | 9D 4A 11 | | STA | CPBLK+1,X | | | 1284 | 0A60 | 4C 37 OA | | JMP | SAVES | | | | | 9b 49 11
C8
A5 11
91 34
9b 4A 11
20 63 0A
4C 37 0A | | | | | | 1286 | 0A63 | AO 00 | WRHDR | LDY | #0 | ;WRITE BLOOK HEADER DATA
;CHECK ANALOG OR DIGITAL | | 1287 | 0.465 | AD 34-11
29-10 | | ΓDV | SAVEX | CHECK ANALOG OR DIGITAL | | 128 8
1289 | | 29 10
FO 11 | | | #\$10
WRHDR1 | | | 1209 | ONW | FO 11 | | DLY | DKIDIW | | | 1291 | 0A6C | AE 35 11 | | XCLI | SAVX | ;DIGTTAL CHANNEL | | | | | | I'IM | PORTS,X | | | | 0A71
0A73 | 29 03
09 10 | | AND | | | | | | 91 10 | | STA | #\$10
(NEWBLK),Y | | | | | 09-80 | | | #\$80 | | | | 0A79 | 91/34 | | | | ;FIAG LAST BLOCK FULL | | 1298 | | C8
-60 | | INY | | | | 1299 | 0A/C | O() | | RIS | | | | 1301 | 0A7D | AE 34-11 | WRHDR1 | IJX | SAVEX | ;ANALOG CHANNEL | | 1302 | 080 | B5 14 | | | CHANLS,X | | | 1303 | 0A82 | 29 OF | | | #SOF | | | 1304
1305 | 0 A84
0 A 86 | 91-10
09-80 | | | (NEWBLK),Y
#\$80 | | | 1306 | OAK8 | 91 34 | | | | FLAG LAST BLOCK FULL | | 1307 | MKAD | C 8 | | INY | ,, | - | | 1308 | OASB | 84 | | AXT | | | | 1309 | ₩C. | OA | | ASI. | Α | | The second secon | LINE | # LOC | CODE | LINE | | | |--|--|--|--------|---|---| | 1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321 | 0A94
0A95
0A97
0A9A
0A9C
0A9D | B5 DA
91 10
B5 DB
c8
91 10
AE 34 11
B5 CA
c8
91 10
AD 33 11
c3 | | TAX LUA THSTIM,X STA (NEWBLK),Y LUA THSTIMHI,X ENY STA (NEWBLK),Y LUX THSVAL,X ENY STA (NEWBLK),Y LUX SAVEX LNY LUX SAVEX LNY LUX SAVEX | | | 1324
1325 | 0AA4
0AA4 | | BLKALC | | ; BLOCK ALLOCATE
; DELINK A BLOCK, IF 80% BUFFER FULL SET FLAG | | | 0AA4
0AA6 | C6 OD
30 28 | | DEC NLINK
BMI BLKALI | ;CHECK LINK EMPTY | | 1331
1332 | | A5 0E
85 10
A5 0F
85 11 | | 13A (T. 15K
(C.A. 15 15K+1
(C.A. 15 15K+1
(C.A. 15A)5 K+1 | ;ASSICN A NEW BLOOK | | 1335
1336
1337
1338
1339
1340 | ΘΑΒ4
ΘΑΒ5
ΘΑΒ7 | A0 00
81 10
85 0E
C8
81 10
85 0E | | ETY #0 TIM (NEABUK),Y STA TLINK TOY LIM (NEWBIK),Y STA TLINK+1 | ;DEJ.INK BLOCK | | 1342
1343
1344 | | A4 0b
cc 0c 11
80 07 | | LDY NLINK
CPY N80
BCS BLKAL2 | ;CHECK 80% BUFFER FULL
;BRANCH IF NOT FULL | | | 0AC4
0AC6 | A5 OC
09 20
85 OC
60 | 1 | LDA BERISY
ORA #%00100000
STA BBUSY
RTS | ;SET BUFFER 80% FULL FLAG | | (390
 !351
 1352 | OAC9
OACB | A5 OC
29 DF
85 OC | BLKAL2 | LIM BRUSY
AND #211011111
STA BRUSY
RTS | ;CLEAR 80% FLAG | | 1356 | OAD2 | A9 AF
80 F9 10
40 83 09 | | IDA # SMS GEL
STA FRRPTR
JMP FRRMSG | ; RAM DEPLETED | | | ОДОВ | | LLNK | | ;ADD A BLOCK TO THE LINK - INCREMENT THE LINK COUNT | | 1361
1362 | | AO OO
AS OE | | LDA TLINK | | | LINE | # LOC | COL | E LINE | | | | |------|-------|--------|--------|------------|--------|-------------| | 1363 | QADC | 91 12 | STA | (OLDELK),Y | | | | 1364 | OADE | C8 | INY | · | | | | 1365 | OADF" | A5 0F | 1TM | TLINK+1 | | | | 1366 | OAE I | 91 12 | STA | (OTDBIK)'A | | | | 1367 | 0AE3 | A5 12 | ITIM | OLDBLK | | | | 1368 | OAE5 | 85 OE | STA | TLINK | | | | 1369 | OAE7 | A5 13 | A(L) | OLDBLK+1 | | | | 1370 | OAE9 | 85 OF | STA | T'L LNK+1 | | | | 1372 | OAEB | E6 0D | INC | NLINK ;CHE | OK 80% | BUFFER FULL | | 1373 | OAED | 100 CC | BNE | BIKAL3 | | | | 1375 | OAEF | 60 | KIS | | | | | LINE # LOC | CODE | LINE | | |---|--|---|--| | 1377 OAFO
1378 OAFO | 8E 39 11 | BUBBLE
STX BSAVX | ;PUT LINKED LIST, ADDRESSED BY (CURBFA) INTO BUBBLE | | 1380 OAF3
1381 OAF5
1382 OAF7
1383 OAF9
1384 OAFB
1385 OAFD
1386 OAFF | A0 00
84 09
B1 0A
30 28
A9 10
24 00
FO 11 | BUBLE1 LDY #O STY BUBNDX LDA (CURBFA),Y BMI BURLE2 LDA #\$10 BIT BRUSY BEQ BUBLE7 | ; ZERO BUBBLE INDEX ; CHECK BLOCK FULL ; BRANCH IF BLOCK FULL ; CHECK FOR DIGITAL CHANNEL ; BRANCH IF ANALOG CHANNEL | | 1394 080C | A8
A5 0A
99 41 11 | TAX ASL A TAY LIM CURBEA STA PBFADD,Y LIM CURBEA+1 STA PBFADD+1,Y RTS | ;UPLATE DIGITAL CHAN POINTERS & RETURN | | 1400 0815
1401 0816
1402 0817
1403 0818
1404 081A
1405 0810
1406 081F | AA
OA
A8
A5 OA
99 5A OO | GUPDATE ANALOG CHAN PEUBLET LIM BSAVX TAX ASL A TAY LIM CURBEA STA CBFADD, Y LIM CURBFA+1 STA CBFADD+1, Y RTS | ; RESTORE X
; UPLATE POINTERS AND RETURN | | 1414 0831
1415 0833 | 2C 1C 11
10 09
AD 00 B8
20 3D B7
8D 1C 11
A4 09
AE 3E 11 | BUBLE2 BUT DMAFLG BPL BUBLE6 LIM PA JSR WATTB STA DMAFLG BUBLE6 LDY BUBNDX LDX B256NX | ;WAIT FOR DMA OVER & CHECK ERROR | | 1417 0B36
1418 0B38
1419 0B3B
1420 OB3E | BL OA
9D 00 BC
EE 3E 11
DO 18 | BUBLES UM (CURBEA),Y
STA BUFO,X
INC B256NX
BNE BUBLEA | ;SAVE WORD IN BUBBLE OUTPUT BUFFER | | 1422 0840
1423 0840
1424 0843
1425 0845
1426 0848
1427 0848 | 20 AB B7
A9 48
20 IX: B7
A9 FF
80 IC 11 | ;START SYSTEM-65 UMA JSR PAOUT LIM #\$48 JSR SEND LIM #\$EE STA UMAFIG | ;SEND WRITE COMMAND | | 1428 0840
1430 0850
1431 0853 | 20 DC B7
AD 01 B8
09 10 | JSR SETID
LIM CRA
CRA #S10 | ;SEND EXECUTE COMMAND | | LINE | # LOC | | COL | Œ | LINE | | | | |-------|--------------|------------|------|----|--------|-------|---|---| | 1432 | 0R55 | Яħ | 01 | RR | | STA | CRA | CLEAR BUSY DETECTOR | | | | | | | | | | , and a solution | | 1434 | 0B58 | EE | 3D | 11 | BUBLE4 | INC | C40 | | | 1435 | 0858 | AD | 3D | 11 | | ITDA | C40 | ; BRANCH ON LESS THAN | | 1436 | ORDE | C9 | 28 | | | CMP | #40
min 55 | - DO ANGEL ON LEGG BYTAN | | 1437 | OBOO | 90 | 31 | | | BCC | BUBLES | BRANCH ON LESS THAN | | | | | | | | | | | | 1439 | 0B62 | ۸9 | 00 | | | LDA | #0 | ; RESET COUNTER | | 1440 | 01364 | 8D | 3D | 11 | | STA | (240) | ; RESET COUNTER | | 1441 | 0867 | 18 | Δ., | | | CLC | CT - ST | | | 1442 | 01908 | AD | 20 | ΤT | | LUA | TULAL | CHECK FOR BUBBLE FULL | | 1777 | OBOB | 60 | 20 | 11 | | AUG | #40
'1991'AT | | | 17/75 | OBOD
0870 | - AQ | 00 | 11 | | TIM | #O | | | 1/4/6 | 0870
0872 | 60 | OE. | 11 | | AIX? | TYTALAI | | | 1447 | 0875 | 80 | OE | 11 | | STA | TYTTAL+1 | | | 1448 | 0878 | Α9 | 00 | | | LIM | #0 | | | 1449 | 087A | 6D | 0F | 11 | | ADC | TOTAL+2 | | | 1450 | 0B7D | 8D | 0F | 11 | | STA | TOTAL+2 | ; CHECK FOR BUBBLE FULL | | | | | • • | | | | | | | 1452 | 0880 | (1) | 12 | 11 | | CMP | FTOTAL+2 | | | 1453 | 0183 | 90 | 1C | | | BCC | FTOTAL+2 BUBLE5 IMSG TYTAL+1 FTOTAL+1 BUBLE5 IMSG | | | 1766 | 0883 | LOU | 17 | | | RNE | IMSG
DVVDAT 4.1 | | | 1/156 | OBBA | - KD | 11 | 11 | | CMD | TATATAT | | | 1457 | CHORD | 90 | 17 | 11 | | REE | RIBLES | | | 1458 | OBSE | no. | ÚK. | | | RNE | TMSC | | | 1459 | 0891 | ΑĐ | 00 | 11 | | LDA | TOTAL | | | 1460 | 0594 | CD | 10 | 11 | | CMP | FIOTAL | | | 1461 | 0897 | 90 | (18 | | | BCC | BUBLE5 | | | 1263 | AROO | 34 | H/ ' | | TMRC | 1 134 | HOME 12 | · COND_BERREE FILL | | 1464 | OR9R | - 8D | 181 | 10 | II DO | STA | FREPTE | , STOL BODIES POLE | | 1465 | OB9E | 40 | 83 | 09 | | JMP | ERRMSG | ; STOP-BUBBLE FULL | 1467 | OBAT | c 8 | | | BUBLE5 | INY | | ;CHECK END OF BUFFER BLOCK X ;JUMP ON 'LESS THAN' | | 1468 | 0RA 2 | 84 | 09 | | | SIY | BUBNDX | | | 1469 | OBA4 | α c | 2F | 11 | | (TY | UBKS21 | | | 1470 | OBAZ | RO. | 03 | _ | | BCS | BUBLES | | | 1471 | 0EA9 | 4C | 23 | OB | | JMP | BURLE2 | ; JUMP ON "LESS THAN" | | 1473 | OBAC | Λ5 | ΩA | | BURLE8 | ШМ | CURBFA | RETURN BLOCK TO STACK | | 1474 | | 85 | | | | | OLDB!K | • | | | OBBO | | | | | | CURBEA+1 | | | 1476 | 0882 | หร | 13 | | | STA | OLDBIK+1 | | | 14/8 | OBB4 | в1 | 0A | | | IJŊ | (CIRBFA).Y | MODIFY BLOCK POINTERS | | 1479 | | | 38 | 11 | | | TEMPA | • | | 1480 | (1889) | CB
| | | | INY | | | | 1481 | | 81 | _ | | | | (CURBFA),Y | | | !48? | | 85 | | | | | CURBFA+1 | | | 1483 | OBBE | AD) | 38 | 11 | | IIM | TEMPA | | | | | | | | | | | | | LINE | # LOC | ∞ | DE | LINE | | | | |--|--|--|----------|------|--|---|--| | 1484 | OBC1 | 85 QA | | | STA | CURBFA | | | 1486 | ОВСЗ | 20 D8 | OA. | | JSR | LINK | ;LINK THIS BLOCK INTO STACK | | 1488 | OBC6 | 4C F3 | OA. | | JMP | BUBLE1 | | | 1493
1494
1495
1496
1497 | 08CB
08CD
08DO
08D2
08D4 | A9 01
85 0D
AD 10
85 0E
85 12
AD 1E | 11 | | LIM
STA
STA
LIM | #1
MINK
LSTBLK
TLINK
OLDBLK
LSTBLK+1 | ;LINKS TOCETHER ALL BLOCKS OF UNIT BLOCK SIZE 'STRTING WITH 'BUFFER => 'LSTBLK' ;LINK FIRST BLOCK ;SET UP BLOCK COUNT | | 1501
1502
1503 | OBDA
OBDB
OBDB
OBDE | 85 0F
85 13
A0 01
A9 00
91 12 | | | STA
LUY
LUX | | ;SET NULL POINTER | | 1505
1506
1507
1508
1509
1510
1511
1512 | OBET
OBEZ
OBEA
OBEZ
OBED
OBEB
OBED
OBEC
OBEZ | 18
A5 12
ED 30
85 12
A5 13
E9 00
85 13
20 08
A5 13 | 11
0A | | CLC
LIM
SBC
STA
LIM
SBC
STA
JSR | OLDBLK
UBKS IZ
OLDBLK
OLDBLK+1 | ; MODIFY POINTERS ; LINK NEXT BLOCK ; CHECK IF LAST BLOCK | | 1515
1516
1517 | OBF4
OBF7
OBF9
OBFB
OBSD
OCOO
OCO2
OCO4 | CD 20
§0 02
80 §6
A5 12
CD 1F
§0 02
80 DD
60 | 11 | | CMP
BES
LEA
CMP
BEQ
BCS | BUFFER+1
LNKAL2
LNKAL1 | ; BRANCH > OR = ; BRANCH > OR = | | LINE | # LOC | C | ODE | LINE | | | | |-------|--------------------|--------|------------|----------------|-------------------|------------|--| | 1523 | 0005 | | | · Arkakain | *** | ARIABLES | **** | | | 0005 | | | , | *=\$10 0 0 | | | | | | | | | | | | | 1526 | 1000 | 49 4 | ıF. | MSG1 | .RVT 11 | NITIALIZE | - T | | 1527 | 100E | | | | BYT | DUMP - | | | 1528 | 101C | | | MSC3 | BYT E | | , | | | | | | MSC3A | BYT O | HAN PERI | ons" | | 1530 | 1030 | | | | .BYT | METHOD |): * | | 1531 | 103C | 50-4 | ıf' | MSC4 | BYT PO | ORT PERI | ODS: | | 1532 | !(V _i B | 56.4 | 5 | MSG5 | .RYT VI | erify – v | CHA" | | 1533 | $i(\mu)(:$ | 48.4 | • 7 | | BYT 'NO | GE - C | OK - K ; | | 1534 | 106F | 57.4 | 1 | MSC6 | BYT W | AIT - BUBE | LE INIT; | | 1535 | 1082 | 43 4 | J. | MSC7 | BYT CO | OMPLETED 1 | • | | 1536 | 108C | | | | BYU - | POWER DOW | n;´ | | | 1049 | | | MSCX | BYT AC | CTIVES; | | | | LOAI | | ĥ. | MSG9 | .BYT ^A/ | /D RANGE E | rk; | | | 10AF | | . ! | MSGII | .BYT TW | M OFPLETE | D; ´ | | 1540 | füm; | | ∠ 4 | MSC12 | BYT [SI | IOP-BUBBLE | FULL; | | 1541 | 10CD | | | | PYT SI | IOP-TIME; | | | 1542 | 1007 | 43 4 | .8 | MSG15 | BYT CI | IAN ME | THOD; | | 1544 | 10E7 | | | ATHMP | *=*+1 | | | | 1545 | 1058 | | | TIMP | k≈k+ <u>l</u> | | | | 1547 | 10E9 | | | KÖUNTT | ah⇔ku.16 | | | | 1548 | 1015 | | | ERRPIR | | | | | 15-10 | 1017 | | | i puce Liv | | | | | 1550 | 10FA | 10 | | STOPIM | BYT 1 | : | STOP SIMULATION WHEN CLOCK = STOPTM | | 1551 | 1043 | 00 | | CLOCK | | | MASTER CLOCK OVERFLOW | | 1553 | 10FC | | | CP PI II I I V | tunk , 16 | | DISTRACTOR OFFICE CONTRACTOR | | 1554 | 110C | 03 | | COUNTP
N80 | BYT 3 | | PERMANENT TIMER COUNTERS | | 1555 | 1100 | 0.5 | | | .n | | WHEN # BLOCKS <= N80, START BUBBLE | | | 1110 | 00 | | | | | RUNNING BUBBLE SUM
;MAX BUBBLE COUNT - 40 | | | 1111 | 25 | | CIOUNT | •DIT AOC | ,,425,400 | WAY HODDLE COOM! - 40 | | 1556 | | 00 | | | | | | | 1557 | 1113 | 00 | | REGSTR | | | SYSTEM BUBBLE REGISTERS | | | | 00 0 | | | .WOR \$02 | | BLOCK ADDRESS - IRLOCK=256 8-BIT WORDS | | | 1115 | | | | WOR BUT | , , | TIME TO O DIT HOLDS | | | 1117 | 00 | | | BYT \$00 | _ | NUMBER BLOCKS TRANSFERED - 1 | | | 1118 | 00 0 | | | WOR \$02 | | SEE ROCKWELL BUBBLE USER MANUAL FOR INFO | | 1562 | 11.TV | (X) B | | | .WOR BUE | | The state of s | | 1564 | 111C | | | DMAFLG | k=::/k+1 | | DMA STARTED FLAG | | | HID | (0) 31 | | | .WOR \$3F | °CO | LAST BLOCK IN BUFFER | | 1566 | LLE | 00 3 | | | WOR \$37 | | BEGINNING OF BUFFER | | | | | | | | , | | | 1568 | 1121 | | | | | | BUBBLE ON/OFF TIMES | | 1569 | ! 121 | | | PITIM | | | CURRENT POWER DOWN TIME | | 1570 | 1.123 | | | PUT'IM | | , | CURRENC POWER UP TIME | | 1571 | 1125 | | | TIMDLE | | | FIME DIFFERENCE | | 1572 | 1127 | | | THEFT | | | TOTAL POWER UP TIME | | 1573 | 1129 | | | TPIN'IM | _ | | MAL POWER DOWN TOME | | 1574 | 1128 | | į | NPWRUN | nex+7 | ;! | NUMBER TIMES THRU POWER DOWN LOOP | | LINE # | 1.0C | 1 | CODE | LINE | | | |--------------|------------------|----|--------------|----------------------|---------------------------------------|--| | 1575 | 112D | | | NPWRUP | *=* +2 | ; NUMBER TIMES THRU POWER UP LOOP | | 1577 | 112F | 3E | | UBKSZ1 | BYT 62 | ;UNIT BLOCK SIZE - 2 | | | 1130 | 3F | | UBKSIZ | .BYr 63 | ;UNIT BLOCK SIZE - 1 | | 1579 | 1131 | | | SAVAA | * * * * * * * * * * * * * * * * * * * | | | 1580 | 1133 | | | SAVEA | *=*+ <u>]</u> | | | 1581 | 1134 | | | SAVEX | | | | | 1135 | | | SAVX | γ=γ+] | | | 1583 | 1136 | | | SAVEY | *=: | | | 1585 | 1137 | | | SCNT | *=*+ | | | 1586 | 1138 | | | TEMPA | | | | 1587 | 1139 | | | BSAVX | | A CONTRACTOR OF ACC | | 1588 | 1134 | | | C40F1.G | | ;40 WORD COUNTER FLAG | | 1589 | 1138 | 20 | 03 | CM140 | .WOR 800 | . A CONTRACTOR | | | UBD | | | C40 | * * * * * * * * * * | ;40 WORD COUNTER
;256 WORD COUNTER | | 1591 | 113E | | | 8256NX | x=x+1 | 3200 WORD COUNTER | | 1000 | | | TV) | DET STEM | .WOR \$FC6C | ;DELTA TIME = -4000 (MICRO SEC.) | | 1593 | 113F | ρC | FC | לוניאמומט
הדרדיים | *=*+8 | PORT BLOCK POINTERS | | 1594 | 1141 | | | CPBLK | | CURRENT PORT BLOCK | | 1595 | 1149 | | | | k=k+√t | PORT BLOCK POINTERS | | 1596 | 1151 | | | L DAVE LIV | 141 | , com and an | | 1598 | 1155 | 00 | | PRATE | BYT 0,0,0,0 | ;DIGITAL EXPECTED RATE | | 1598 | 1156 | | | | | | | 1598 | 1157 | | | | | | | 1598 | 1158 | | | | | | | 1599 | 1159 | 00 | | PORTBE | BYT 0,0,0,0 | ;PORT BUFFER FILE | | 1599 | 115A | 00 | | | | | | 1599 | 1158 | 00 | | | | | | 1599 | HSC | | | | 0 0 0 0 0 | O. O. CHANDET DATES ON TATETAL TRATTON | | 1600 | 1150 | | 00 | CRATE | DRA 0,0,0,0,0 | ,0,0,0 ;CHANNEL RATES ON INITIALIZATION | | 1600 | 115F | | 00 | | | | | 1600 | | | 00 | | | | | 1600 | 1163 | | 00 | | | | | 1600 | | | 00 | | | | | 1600 | 1167 | |) 00
) 00 | | | | | 1600
1600 | - 1469
- 1468 | |) 00 | | | • | | 1601 | 116D | | 00 | METHO | DRY 0.0.0.0.0 | ,0,0,0 ;CHAN SAMPLING METHOD | | 1601 | 1168 | | 00 | I KILITO | - , | , , , , | | 1601 | 11/1 | | 00 | | | | | 1601 | 1173 | | 00 | | | | | 1601 | 1175 | _ | 00 | | | | | 1601 | | | 00 | | | | | 1601 | | | 00 | | | | | 1601 | | | 00 0 | | | | | 1602 | 1.170 |) | | STURG | E *=*+16 | | | 1603 | 1.180 |) | | | . END | | | | | | | | | | ERRORS = 0000 <0000> # SYMBOL TABLE | SYMBOL | VALUE | • | | | | | | |-----------------|--------------|--------------------------|---------------|-----------------|--------------|--------------|--------------| | ACIA | C000 | ACTIV | 0500 | ACT 1V1 | 0534 | ACTIV2 | 0540 | | ACTIV3 | 0580 | ACT IV4 | 0504 | ACT IV5 | 0517 | ACTIVE | 0521 | | ACT (V7 | 052E | ACTIV8 | 05CC | ACTIV9 | 0589 | ACTIVA | 0595 | | ACLIAB | 05C3 | ACURCY | 00FE | ADBUSY | 8000 | ADIFFI | 0905 | | ATEMP | 10E7 | AUXCTI. | AFFB | B256NX | 113E | в80 | OAC2 | | BBUSY | 000c | BFADD | 11 l A | BFADD2 | 1115 | BKADD | 1118 | | RKADD2 | 1113 | RLANK | DOAF | BLKALI | 0AD0
 BLKAL2 | 0AC9 | | BLKAL3 | OABB | BLKALC | 0484 | BPWRDN | 0751 | BPWRUP | 079D | | BSAVX | 1139 | BUBBLE | 0VŁ 0 | BUBLEO | 0643 | BUBLEL | OAF3 | | BUBLE2 | 0823 | BUBLE3 | 0836 | BUBLE4 | 0358 | BURLES | ONA1 | | BUBLE6 | 0831 | BUBLE7 | 0B12 | BUBLE8 | OBAC: | BUBNDX | 0009 | | BUFFER | HIF | BUFI | BC00 | RUFO | BCOO | C40 | 113D | | C40FLG | 113A | CBFADD | 005A | CBKPTR | 0036 | CCHBLK | 007A | | CHANLS | 0014 | CHNI | 0231 | CHNPRM | 0224 | CLOCK | 10FB | | CNT40 | i13B | CNTNUS | 097E | COUNTR | 10FC | COUNTT | 004A | | COUNTV | 0024 | CBBLK | 1149 | CRA | B801 | CRATE | 115D | | CRLF | 0603 | CRLOW | D0F1 | CURBFA | 000a | DCM | 089C | | DCM! | 0896 | DCM2 | 089A | DCM3 | 0885 | DCM4 | 0802 | | DDRA | AFF3 | DDRB | AFF2 | DELTIM | 113F | DIFF | 099E | | DIFFI | 09AE | DIGIRQ | 0448 | DMAILG | 111c | DUMP | 05CD | | EOC1
ERI | 0406 | EOC2 | 04E3 | EOC3 | 04F7 | EOC (RQ | 04C2 | | FTOTAL | 0991 | ER2 | 0995 | ERRMSG | 0983 | ERRPTR | 10F9 | | TER | 1110 | GETVAL | 05FC | GHEX2 | 06 LF | HEX | D306 | | TTIMR2 | AFFE | 1FR | AFFD | IMSG | 0899 | INIT | 0500 | | KEEP6 | 043C
0875 | IT IRQ | 042F | TTTRQ1 | 043A | KEEP | 0818 | | KOUNTT | 10E9 | KEEP7 | 088F | KEEP9 | 0976 | KEPNDX | 0046 | | LNKAL2 | OBFB | LEFT | b350 | LINK | BdA0 | LNKALI | OBEL | | LOOP | 064F | LNKAL3
LSTBL K | 0C04 | LNKALL | 0809 | FOG | 0006 | | MAIN | 03A1 | MA INT | 1110 | LSTTIM | 00AV | LSTVAL | 009A | | MA LN4 | 03E0 | MAINS | 03B7
03E2 | MA IN2 | 03BA | ENI AM | 03C0 | | NATN8 | 041C | MAIN9 | 0352 | MAIN6 | 0381 | MATN7 | 0404 | | MISSN | 0315 | M!SSN1 | 031D | MULEE
MISSN2 | 0049 | METHOD | 116D | | MESSN4 | 0399 | MISSN5 | 0332 | MOK 1 | 036A | MISSN3 | 0360 | | MOK3 | 02CC | MOK4 | 02FA | MOKS | 0284 | MOK 2 | 0298 | | MOR 7 | 0308 | MONTTR | C9F0 | MSG1 | 0254
1000 | MOK6 | 02BB | | MSG12 | 10BC | MSG14 | 10CD | MSG15 | 1007 | MSG11 | 10AF | | MSG3A | 1022 | MSG4 | 103C | MSG5 | 1048 | MSG3
MSG6 | 101C | | MSG7 | 1082 | MSG8 | 1099 | MSGO | 10A1 | MSGADR | 106F
C606 | | MSGOT I | 05F0 | MSGOUT | OSEĎ | MVC | 084C | MVC! | 0846 | | MVC2 | 084A | MVC3 | 0867 | N80 | 110c | NBLKS | 1117 | | NCHNLS | 0006 | NEWBLK | 0010 | NI.INK | 0000 | NPORTS | 0007 | | v.bak OV | f 12B | NPWRITP | 1129 | NUMA | D2CE | OLDBLK | 0012 | | ottit ex | 063F | outhfile | D2C1 | PA | 8800 | PAIN | B7AF | | PAORE | B7AB | PB | 0802 | PBFADD | 1141 | PBIN | 87C6 | | PR10 | 87C8 | PBKPTR | 1151 | PROUT | B7C2 | PCR | AFFC | | PALIM | 1121 | POINTR | 0034 | PORTA | AFFI | PORTB | AFFO | | PORTBE | 1159 | PORTS | OOFA | PRATE | 1155 | PRTJ | 0269 | | PRTPRM | 025C | PUTIM | 1423 | RCHEK | DIBC | RDBHDR | 0671 | | RUPIMI | 0806 | ROTIME | O/EB | READ | DHX: | REDOUT | D2B0 | | REGSTR | 1113 | RESET | 0200 | RKEP | D:39 | RUNIT | 0680 | | RUNITI | 0688 | RUN1T2 | 0607 | SAVAA | 1131 | SAVE | 0906 | | SAVEL | 09F1 | SAVE2 | 09F7 | SAVE3 | 0906 | SAVE4 | 0Λ13 | | SAVE5 | 0A37 | SAVE6 | 0 A 45 | SAVEA | 1133 | SAVEX | 1134 | | SAVEY | 1136 | SAVX | 1135 | SCNT | 1137 | SDIFF | 0048 | | SEND | B/DC | SET2 | 021A | SET3 | 0221 | SETUP | 020B | | | | | | | | | | ## SYMBOL TABLE | SYMBOL | VALUE | | | | | | | |--------|----------|--------|------|---------|--------------|-----------------|-------| | SHFTRG | AFEA | SLFTST | 05EC | SP1 | 0614 | SPACES | 0611 | | STOPTM | 10FA | STORCE | 117D | T1CNTR | AFEA | TIHC | AFF5 | | TIHL | AFF7 | TILC | AFF4 | TILCHW | AFEB | \mathtt{TlLL} | AFF6 | | T2CNTR | AFEC | T2HC | AFF9 | T2LCHW | AFAD | T2LL | AFF8 | | T3CNTR | AFEE | T3LCHW | AFEF | TCNT | 048F | TCNT1 | 0493 | | TCNT2 | 0490 | TCN13 | 04AD | TCNT4 | $04\Lambda6$ | TCNT5 | 0496 | | TCTL13 | AFE8 | TCTL2 | AFE9 | TEMP | 10E8 | TEMPA | 1138 | | THSTIM | 00DA | THSVAL | 00CA | TIMDLE | 1125 | TIMEL | ()480 | | TIMERS | 0672 | TLINK | 000E | TOHEX | 060D | TOTAL | 1100 | | TPUTIM | 1129 | TPUTIM | 1127 | UBKSIZ | 1130 | UBKSZ1 | 112F | | VCM | 08F6 | VCM1 | 08F0 | VCM2 | 08F4 | VCM3 | 090b | | VCM4 | 093A | VCM5 | 0906 | VCM6 | 094E | VCM7 | 0961 | | VCM8 | 0926 | VOIFF | 0047 | VIAL | 0474 | VIA2 | 0476 | | V1A3 | 047D | VIA4 | 0472 | VIAIRQ | 0448 | WA LTB | B73D | | WRBHDR | 0670 | WRHDR | 0A63 | WRHDR I | 0A7D | | | | END OF | ASSEMBLY | , | | | | | | Appendix B DATA ACQUISITION BOARD DESCRIPTION The objective of this appendix is to describe the Data Acquisition Hardware Board and its interface to the Rockwell System-65 minicomputer. The five functional areas, in the order discussed, are: - a. Signal/Buffering - b. Address Decode Circuitry - c. Analog-to-Digital Data Acquisition - d. Interval Timer - e. Digital Data Acquisition Refer to the wiring diagram (Figure 15) for the following discussions. ## Signal/Buffering Signals from the System-65 are brought on the board via the 86-pin edge connector, labeled as Pl in Figure I7 (Ref 12: Chap 4, 4). Address lines A0 through A15, in addition to read/write (R/W) and Phase 2 (Ø2), are buffered through three 8T97 noninverting, single-direction, hex bus drivers (K1, K2 and K3 in Figure 17). The eight bi-directional data lines, D0 through D7, are buffered through two 8226 bi-directional, quad, inverting (for System-65 compatibility), tri-state bus drivers (K4 and K5 in Figure 17). The tri-state control for the data buffers is taken directly from the buffered R/W line, while chipselect comes from the address decoder. **k** : Other signals available from the Pl edge connector are shown in Figure 17. However, only interrupt request (IRQ) and Reset are used at this time. Both IRQ and Reset are active low, nonbuffered, open-collector signals. All IRQ signals on the board are "or" wired, while all Reset signals on the board are "and" wired. ## Address Decode Circuitry The eight most significant bits (A8 through A15) of the buffered address lines, through appropriate inverters, are logically NANDED (7430 eight-input "NAND" gate) together to produce the AFXX signal (see socket J1 in Figure 17). This signal enables the 3-to-8 line decoder (74138) of socket H1. Address line A7 (used as chip enable for H1) and address lines A4 through A6 (used as data inputs to H1), define the outputs of H1 to be AF8X through AFFX. Individual devices use these signals, in addition to the remaining buffered address lines (A0 through A3), to define their unique addresses. The addresses are as follows: AFFO through AFFF VIA AFE8 through AFEF INTERVAL TIMER AFDC through AFDF PIA #### Analog-to-Digital Data Acquisition This function is obviously the heart of the Data Acquisition Hardware Board. The two LSI, 40-pin chips chosen to implement this function are the ADCO817 analog data acquisition chip and the R6522 Versatile Interface Adaptor (VIA) chip. The ADC0817 consists of a channel select latch that, through an analog multiplexer, selects one of 16 single-ended analog signals. The selected signal is then passed through a successive approximation analog-to-digital (A/D) converter whose eight-bit output represents a ratio of the full-scale voltage. The chip provides the capability to do signal processing between the multiplexer and the A/D converter input. This allows the addition of a sample-and-hold circuit if necessary. The R6522 VIA, using peripheral ports A and B, provides the interface between the System-65 and the ADC0817. Each port has two peripheral control lines (CA1, CA2 and CB1, CB2) to do the required handshaking with the ADC0817. The lower four bits of port B are connected to the ADC0817 channel select latch. Port B's lower four bits are programmed as outputs. Control line CB2 is programmed to output a negative-going pulse when port B is written. The pulse on CB2 causes two actions: first, the negative-going edge causes the data on the lower four bits of port B to be latched into the channel select latch and second, the positive-going edge signals the A/D converter to begin conversion of the selected channel. Port A's data lines are programmed as inputs and are tied directly to the A/D converter outputs. The end-of-conversion (EOC) signal from the A/D converter is wired to port A's control line CAl. EOC causes the data supplied by the A/D converter to be latched into part A and, if enabled, an IRQ signal to be sent back to the System-65. The two independent 16-bit timers on the R6522 VIA are wired such that the output of timer 1 is the input to timer 2. This allowed a hardware realization of the Mission Run Clock. ## Interval Timer The M6840 interval timer was used as a simulation tool for timing certain events. It contains three independent 16-bit counters, each capable of being programmed in one of four modes: continuous, single shot, pulse width compare, and frequency compare. Each timer can select as an input either the system Ø2 clock or an externally supplied clock/gate combination. Each timer has an individual output which can act as a programmable pulse timer signal or an individual IRQ signal. The chip also has a combined IRQ signal. ## Digital Data Acquisition Peripheral Interface Adaptor (PIA). The PIA is capable of interfacing to two peripherals through two eight-bit parallel ports, each with two control lines for handshaking. The PIA interfaces to the System-65 through the eight-bit data bus, three chip-select lines, two register select lines, two IRQ lines, the R/W line, the enable line, and the reset line. The data bus is tri-stated until the chip-select lines are enabled; the direction of data flow is determined by R/W. The chip-select lines are enabled by the AFDX signal of the address decode and the buffered A3 and A2 lines. This places the VIA address between AFDC and AFDF. Buffered address lines A0 and A1 are wired to register selects zero and one, respectively, to determine what internal register is to be addressed. The enable line is wired to the buffered Ø2 line and is used to clock data into and out of the PIA. The reset line is "and" wired to the System-65. It is used as a power-on reset and as a master reset during system operation. Each port can be programmed
to act as an input or output. This will allow the ports to interface to digital input parameters during a mission run and interface to a magnetic tape or other mass-storage device to dump the collected data after a mission run. #### VITA Kenneth Lee Moore was born on 5 January 1950, in Yale, Oklahoma. He graduated from high school in Choctaw, Oklahoma in 1968. He attended Oklahoma State University, Stillwater, Oklahoma, and received a Bachelor of Science degree in Electrical Engineering. In May 1973, he entered the Air Force and served as Project Engineer, Electronic Warfare Division, Avionics Laboratory, Wright-Patterson AFB, OH, until 1977, when he became Chief, Hardware Evaluation Branch; 485L, TACC AUTO, Electronic Systems Division, Bergstrom AFB, TX. In July 1979, he entered the School of Engineering, Air Force Institute of Technology, Wright-Patterson AFB, OH. He is a member of Eta Kappa Nu. Permanent address: Rt. 2, Box 31 Choctaw, Oklahoma 73020 UNCLASSIFIED | SEC | URITY CL | ASSIFTE ATTION OF | THIS PAGE | (When Data Enfered |) | |-----|----------|-------------------|-----------|--------------------|---| | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | . 11 | N NO. 3 RECIPIENT'S CATALOG NUMBER | | AFIT/GE/EE/80-6 // D-AZ | 5 TYPE OF REPORT & PERIOD COVERE | | AIRCREW INFLIGHT PHYSIOLOGICAL DATA | MS Thesis | | ACQUISITION SYSTEM | 6 PERFORMING DAG REPORT NUMBER | | AUTHORISE | 8. CONTRACT OR GRANT NUMBER(s) | | Kenneth L. Moore
Capt USAF | | | FERRE HIMON FOR SAME A TOON NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT TASS | | Air Force Institute of Technology (AFIT-
Wright-Patterson AFB, Ohio 45433 | -EN) | | ONTHOLEMA OF LET NAME AND ADDRESS | 12 HEPORT DATE | | School of Aerospace Medicine
Brooks AFB, Texas | June 1980 13 NUMBER OF FAJES 123 | | 4. MONET ORING ASCALL NAME & ADDRESS it different from Controlling Off | | | | Unclassified 15a Dictarrace Atton DOWNGHADING SCHEDULE | | Approved for public release; distribution | on unlimited. | | | | | DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 differe | ent from Report) | | DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 differe | ent from Report) | | S SUPPLEMENTARY NOTES | | | Approved for public release; IAW AFR 190 FREDRIC C. LYNCH, Major, USAF Director of Public Affairs | 0-17
16 JUN 1981 | | Approved for public release; IAW AFR 190 FREDRIC C. LYNCH, (Major, USAF Director of Public Affairs Aircrew Physiology Monitor Digital I Magnetic Bubble Memory Microprocessor | 0-17
16 JUN 1981 | | FREDRIC C. LYNCH, (Major, USAF) Director of Public Affairs A PROS COmmon on reverse sub- it necessary and identify by block in Aircrew Physiology Monitor Magnetic Bubble Memory | 0-17
16 JUN 1981 | Rockwell System-65 minicomputer augmented with two-megabits of mag- netic bubble memory. Two types of data storage methods are DD + NOV 65 IS OBSOLUTE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) ## Block 20 - Cont'd examined - continuous (or pulse code modulation), and three variations of delta pulse code modulation for reduction of data storage. Nonuniform sampling rates (or sampling jitter) caused by simultaneous sampling requests were investigated, and ways to reduce or eliminate the occurrence of jitter are also presented.